

T.C.

ADNAN MENDERES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İLKÖĞRETİM ANABİLİM DALI

OKUL ÖNCESİ EĞİTİMİ PROGRAMI

2015-YL-029

OKUL ÖNCESİ DÖNEM ÇOCUKLARINDA FİZİKSEL

VE İLİŞKİSEL SALDIRGANLIĞIN EBEVEYN

TUTUMLARI AÇISINDAN İNCELENMESİ

HAZIRLAYAN

Selin İKİZ

TEZ DANIŞMANI

Yrd. Doç. Dr. Ayşe ÖZTÜRK SAMUR

AYDIN 2015

iii

T.C.

ADNAN MENDERES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

AYDIN

İlköğretim Anabilim Dalı Okul Öncesi Eğitimi Yüksek Lisans Programı öğrencisi

Selin İKİZ tarafından hazırlanan "Okul Öncesi Dönem Çocuklarında Fiziksel ve

İlişkisel Saldırganlığın Ebeveyn Tutumları Açısından İncelenmesi" başlıklı Tez,

15/06/2015 tarihinde yapılan savunma sonucunda aşağıda isimleri bulunan jüri

üyelerince kabul edilmiştir.

 Ünvanı, Adı Soyadı Kurumu İmzası

Başkan : Yrd. Doç. Dr. Neslihan Mevlana Üni. ……….

DURMUŞOĞLU SALTALI

Üye : Yrd. Doç. Dr. Gözde ADÜ ……....

İNAL KIZILTEPE

Üye : Yrd. Doç. Ayşe ADÜ ……….

ÖZTÜRK SAMUR

Jüri üyeleri tarafından kabul edilen bu yüksek lisans tezi, Enstitü Yönetim

Kurulunun ………Sayılı kararıyla ………………..tarihinde onaylanmıştır.

Prof. Dr. Recep TEKELİ

Enstitü Müdürü

iv

v

T.C.

ADNAN MENDERES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

AYDIN

Bu tezde sunulan tüm bilgi ve sonuçların, bilimsel yöntemlerle yürütülen

gerçek deney ve gözlemler çerçevesinde tarafımdan elde edildiğini, çalışmada

bana ait olmayan tüm veri, düşünce, sonuç ve bilgilere bilimsel etik kuralların

gereği olarak eksiksiz şekilde uygun atıf yaptığımı ve kaynak göstererek

belirttiğimi beyan ederim.

15/05/2015

Selin İKİZ

vi

vii

ÖZET

OKUL ÖNCESİ DÖNEM ÇOCUKLARINDA FİZİKSEL VE

İLİŞKİSEL SALDIRGANLIĞIN EBEVEYN TUTUMLARI

AÇISINDAN İNCELENMESİ

Selin İKİZ

Yüksek Lisans Tezi, İlköğretim Anabilim Dalı

Tez Danışmanı: Yrd. Doç. Dr. Ayşe ÖZTÜRK SAMUR

2015, 71 sayfa

Yapılan bu çalışmada, okul öncesi eğitim kurumlarına devam eden üç,

dört, beş ve altı yaş grubu çocuklarında görülen fiziksel ve ilişkisel saldırganlık ile

ebeveyn tutumları arasındaki ilişkiyi belirlemek ve bu saldırganlık davranışlarının

bazı değişkenlere göre (cinsiyet, yaş, kardeş sayısı, doğum sırası, okul öncesi

eğitim kurumuna devam etme süresi, annenin öğrenim durumu, annenin çalışma

durumu, ailenin gelir düzeyi) farklılaşmasını incelemek amaçlanmıştır. İlişkisel

tarama modeli temel alınarak yapılan bu araştırmanın örneklemini 2014-2015

eğitim-öğretim yılında Balıkesir ili Karesi merkez ilçesinde Milli Eğitim

Bakanlığına bağlı resmi bağımsız anaokullarındaki 36-72 aylık 300 çocuk ile

anneleri ve babaları (300 anne-300 baba) oluşturmaktadır. Veri toplama aracı

olarak, Genel Bilgi Formu, Ebeveyn Tutum Ölçeği ve Okul Öncesi Sosyal

Davranış Ölçeği-Öğretmen Formu kullanılmıştır. Araştırma sonucunda, anne ve

babanın otoriter tutumu ile fiziksel ve ilişkisel saldırganlık arasında pozitif yönde

bir ilişki bulunurken, annenin izin verici tutumu ile fiziksel saldırganlık arasında

negatif yönde bir ilişki bulunmuştur. Fiziksel saldırganlık ile anne ve babanın

demokratik tutumu, aşırı koruyucu tutumu, babanın izin verici tutumu arasında bir

ilişki bulunamamıştır. Ayrıca ilişkisel saldırganlık ile annenin demokratik, aşırı

koruyucu, izin verici tutumu, babanın demokratik, aşırı koruyucu ve izin verici

tutumu arasında bir ilişkiye rastlanamamıştır. Bunun yanında, cinsiyet ve okul

öncesi eğitim kurumuna devam etme süresi değişkenlerinin fiziksel saldırganlık

üzerinde anlamlı bir farklılık yaratırken; ilişkisel saldırganlık üzerinde

saptanamamıştır. Yaş, sahip olunan kardeş sayısı, doğum sırası, annenin öğrenim

durumu, çalışıp çalışmama durumu, ailenin gelir düzeyi değişkenlerinin fiziksel ve

ilişkisel saldırganlık üzerinde anlamlı bir farklılığa sahip olmadığı belirlenmiştir.

ANAHTAR SÖZCÜKLER: Fiziksel Saldırganlık, İlişkisel Saldırganlık,

Ebeveyn Tutumu, Okul Öncesi Dönem

viii

ix

ABSTRACT

EXAMINATION OF PHYSICAL AND RELATIONAL AGRESSION OF

PRESCHOOL CHILDREN IN TERMS OF PARENTAL ATTİTUDES

Selin İKİZ

M.sc. Thesis, at Education

Supervisor: Yrd. Doç. Dr. Ayşe ÖZTÜRK SAMUR

In this study, it is aimed to determine the correlation between the parents’

behaviour and relational and physical aggression in children at the age of 3,4,5 and

6, and to analyze the differentiation of this aggressive behaviour based on certain

factors (gender, age, number of siblings, birth order, the amount of time spent in a

pre-school institution, education level of the mother, job status of the mother, level

of income of the family). The sample of this study which is based on relational

screening model consists of 300 hundred 36-72 month sold children in official

independent kinder gartensunder the Ministry of Education, and 600 parents (300

mothers, 300 fathers). General Information Sheet, Parents’ Behaviour Sheet and

Pre-school Social Behaviour Sheet-Teacher Sheet were used as data collection

tools. As a result of the study, a positive correlation between the authoritarian

behaviour of father and mother and physical and relational aggression was found,

while a negative correlation between mother’s permissive behaviour and physical

aggression was found. There were no correlations between physical aggression

and parents’ democratic behaviour, over-protective behaviour and father’s

permissive behaviour. In addition, there were no correlations between relational

aggression and mother’s democratic, over-protective and permissive behaviour,

and father’s democratic, over-protective and permissive behaviour. Furthermore, it

was obtained that gender and the amount of time spent at a pre-school institution

variables had a significant difference on physical aggression, while none on

relational aggression. Age, number of siblings, birth order, education level of the

mother, work status of the mother, level of income of the family had no significant

difference on physical and relational aggression.

KEYWORDS: Physical Aggression, Relational Aggression, Parents

Attitude, Preschool Period

x

xi

ÖNSÖZ

Yüksek lisans eğitimim boyunca bıkmadan sabırla bana yol gösteren, beni

güdüleyen, her konuda yardımcı olmaya çalışan, araştırmamın her aşamasında

değerli zamanını, bilgi ve deneyimlerini esirgemeyen, güler yüzüyle bütün

sorunlarıma çözüm bulmaya çalışan değerli danışmanım Sayın Yrd. Doç. Dr. Ayşe

ÖZTÜRK SAMUR’ a sonsuz teşekkürlerimi sunarım.

Değerli bilgi ve deneyimleriyle lisansüstü eğitimim boyunca gelişimime

katkı sağlayan üzerimde emeği olan Adnan Menderes Üniversitesindeki tüm

hocalarıma çok teşekkür ederim.

Mesleki gelişimimdeki temel taşları oturtarak beni daha güçlü kılan, engin

bilgi ve deneyimleriyle ufkumu açan, kendilerine hayran bırakan ve üzerimde

emeği olan Hacettepe Üniversitesindeki tüm değerli hocalarıma sonsuz teşekkür

ederim.

Beni ben yapan, her koşulda hep yanımda olan, maddi manevi tüm destek

ve fedakarlıklarıyla bugünlere gelmemi sağlayan, kendilerine sonsuz minnettar

olduğum canım annem, babam, ablam ve ailemize sonradan katılan güzel yürekli

abime binlerce kez teşekkür ederim.

Karamsarlığa düştüğüm, kendimi kötü hissettiğim anlarda varlığını

düşünüp beni kendime getiren yüzümdeki tebessüme sebep olan ailemize ışık

saçan ailemizin biriciği canım minik yeğenim Işılayıma çok teşekkür ederim.

EĞF-15004 nolu bu çalışma Adnan Menderes Üniversitesi Bilimsel

Araştırma Projeleri tarafından desteklenmiştir.

Selin İKİZ

xii

xiii

İÇİNDEKİLER

KABUL VE ONAY SAYFASI ... iii

BİLİMSEL ETİK BİLDİRİM SAYFASI .. v

ÖZET ...vii

ABSTRACT .. ix

ÖNSÖZ ... xi

ÇİZELGELER DİZİNİ ... xv

GİRİŞ ... 1

1. ARAŞTIRMA HAKKINDA AÇIKLAMALAR ... 4

1.1. Araştırmanın Amacı .. 4

1.1.1. Alt Amaçlar .. 4

1.2. Araştırmanın Önemi .. 4

1.3. Varsayımlar ... 5

1.4. Materyal ve Yöntem .. 5

1.4.1. Araştırma Modeli ... 5

1.4.2. Evren ve Örneklem .. 6

1.4.3. Veri Toplama Araçları ... 9

1.4.3.1. Genel Bilgi Formu... 9

1.4.3.2. Ebeveyn Tutum Ölçeği (ETÖ) .. 9

1.4.3.3. Okul Öncesi Sosyal Davranış Ölçeği-Öğretmen Formu (OÖSDÖ-ÖF) ... 10

1.4.4. Verilerin Toplanması ... 12

1.4.5. Verilerin Analizi... 12

1.5. Literatür Özeti ... 13

1.5.1. Türkiye’de ve Yurt Dışında Saldırganlık ile İlgili Yapılan Çalışmalar 13

1.5.2. Türkiye’de ve Yurt Dışında Ebeveyn Tutumları ile İlgili Yapılan Çalışmalar

 .. 21

1.6. Kapsam ve Sınırlılıklar ... 29

xiv

2. KURAMSAL VE KAVRAMSAL ÇERÇEVE ... 30

2.1. Saldırganlığın Tanımı ... 30

2.2. Saldırganlık Türleri .. 31

2.3. Saldırganlık Kuramları ... 32

2.3.1. İçgüdü Kuramları ... 33

2.3.1.1. Psikoanalitik Kuram ... 33

2.3.1.2. Etolojik Kuram ... 34

2.3.2. Biyolojik Temelli Yaklaşımlar .. 35

2.3.3. Engellenme Saldırganlık Kuramı .. 35

2.3.4. Sosyal Öğrenme Kuramı ... 36

2.3.5. Sosyal Bilgi İşleme Kuramı ... 37

2.4. Ebeveyn Tutumları ... 37

2.4.1. Otoriter Tutum ... 38

2.4.2. Demokratik Tutum .. 38

2.4.3. Aşırı Koruyucu Tutum... 39

2.4.4.İzin Verici Tutum ... 39

2.5.Tanımlar .. 40

3. ARAŞTIRMA BULGULARI.. 41

TARTIŞMA VE SONUÇ .. 55

KAYNAKLAR .. 61

ÖZGEÇMİŞ ... 71

xv

ÇİZELGELER DİZİNİ

Çizelge 1.1. Örneklemi Oluşturan Çocuklara İlişkin Betimleyici Bulgular 7

Çizelge 1.2. Örneklemi Oluşturan Çocukların Ailelerine İlişkin Betimleyici

Bulgular ... 8

Çizelge 3.1. Fiziksel ve İlişkisel Saldırganlık ile Demokratik, Otoriter, Aşırı

Koruyucu ve İzin Verici Anne-Baba Tutumlarına Ait Korelasyon

Değerleri .. 41

Çizelge 3.2. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Cinsiyet

Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek İçin Yapılan t-

Testi Sonuçları... 43

Çizelge 3.3. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Yaş

Değişkenine Göre Betimsel İstatistikleri .. 44

Çizelge 3.4. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Yaş

Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek İçin Yapılan

Tek Yönlü ANOVA Sonuçları .. 44

Çizelge 3.5. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Kardeş

Sayısı Değişkenine Göre Betimsel İstatistikleri .. 45

Çizelge 3.6. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Kardeş

Sayısı Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek İçin

Yapılan Tek Yönlü ANOVA Sonuçları .. 46

Çizelge 3.7. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Doğum

Sırası Değişkenine Göre Betimsel İstatistikleri ... 47

Çizelge 3.8. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Doğum

Sırası Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek İçin

Yapılan Tek Yönlü ANOVA Sonuçları .. 47

Çizelge 3.9. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Okul Öncesi

Eğitim Kurumuna Devam Etme Süresi Değişkenine Göre Betimsel

İstatistikleri .. 48

Çizelge 3.10. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Okul

Öncesi Eğitim Kurumuna Devam Etme Süresi Değişkenine Göre

Farklılaşıp Farklılaşmadığını Belirlemek İçin Yapılan Tek Yönlü ANOVA

Sonuçları.. 49

xvi

Çizelge 3.11. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Anne

Öğrenim Durumu Değişkenine Göre Betimsel İstatistikleri 50

Çizelge 3.12. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Anne

Öğrenim Durumu Değişkenine Göre Farklılaşıp Farklılaşmadığını

Belirlemek İçin Yapılan Tek Yönlü ANOVA Sonuçları 51

Çizelge 3.13. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Annenin

Çalışıp Çalışmama Durumu Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek İçin Yapılan t-Testi Sonuçları 52

Çizelge 3.14. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Ailenin

Gelir Düzeyi Değişkenine Göre Betimsel İstatistikleri 53

Çizelge 3.15. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Ailenin

Gelir Düzeyi Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek

İçin Yapılan Tek Yönlü ANOVA Sonuçları ... 54

1

GİRİŞ

Okul öncesi dönem çocuklarında görülen davranış problemlerinden biri

olan saldırganlık; bu dönem çocuklarının gelişimini olumsuz yönde etkileyen

etmenlerin başında gelmektedir (Gürün, 1991). Saldırganlık, erken çocukluk

yıllarında başlayıp, kişinin yaşamı boyunca süren ve cezalandırılmasına ya da

ortadan kaldırılmasına ihtiyaç duyulan problem bir davranış olarak

nitelendirilmektedir (Uysal ve Dinçer, 2013: 330).

Saldırganlık davranışı üzerine yapılan pek çok araştırma, bu davranış

sorununun erken yaşlarda öğrenilerek kazanıldığını göstermektedir (Gürün, 1991).

Çocuklarda erken yaşlarda görülen saldırgan davranışlar ağlama, çığlık atma, öfke

nöbetleri halinde bir şeyleri tekmeleme, parçalama, fırlatma ve nesneleri kırma

şeklinde kendini gösterir. Bu dönemde saldırganlık araçsaldır. Yani saldırgan

davranışlar, bir amaca ulaşmak için aracı görevi görür (Akt: Çelik, 2006: 22).

Sözel yeteneğin henüz gelişmediği dönemlerde çocuklar, saldırganlık

davranışlarını çoğunlukla fiziksel yollardan ifade ederler. Sözel yeteneğin

kazanıldığı dönemlerde ise, çocuklar bu becerilerini sadece olumlu yönde iletişim

kurmak amacıyla değil, aynı zamanda saldırgan nitelikteki amaçlarını ifade

edebilmek için de kullanırlar (Ferris ve Grisso, 1996: 794).

Okul öncesi dönemde sosyal ve duygusal gelişimleri yönünden yeterince

desteklenemeyen çocuklar okul dönemine geldiklerinde akranlarıyla alay etme,

takılma, saldırganlık, zorbalık gibi problem davranışlar gösterebilmektedir (Özbey

ve Alisinanoğlu, 2009: 494). Saldırgan davranışlarda bulunan çocuklar, bu

davranış problemleri sonucunda çevresiyle iletişim sorunları yaşayabilmekte,

benlik algıları olumsuz yönde etkilenebilmekte ve ileriki dönemlerde ruhsal

anlamda sorunlar yaşayabilmektedir. Yapılan araştırmalar göstermektedir ki, erken

dönemlerdeki saldırgan davranışlar, yaşamın sonraki dönemlerinde sürmekte ve

sıklıkla sonraki dönemlerde daha da ciddi bir hal almaktadır (Çelik, 2006: 24).

Saldırgan davranışlar, yalnızca beceri eksikliklerinin sonucunda

oluşmamakta, duygusal problemlerin davranışlara yansıtıldığı ve saldırganlığın

model alındığı, diğer çocukların, yetişkinlerin, televizyon programlarının veya

bilgisayar oyunlarının gözlemlenmesi sonucunda da saldırgan davranışlar ortaya

çıkabilmektedir (Bay-Hinitz, 2001, Akt: Uysal ve Dinçer, 2013: 330). Okul öncesi

dönemdeki çocuklar özdeşim kurabilecekleri bir model arayışı içinde

2

olduklarından evde, okulda, arkadaş çevresinde ya da televizyon ve medya

aracılığıyla saldırgan davranışlarla karşı karşıya kaldıklarında bu davranışları

model alabilmekte ve sonrasında olaylar karşısında verdikleri tepkiler, saldırgan

davranışlar içerebilmektedir.

Okul öncesi dönem, çocuğun başkalarını taklit etme eğiliminin en yüksek

olduğu dönemdir. Çocukların ilk modelleri anne babalarıdır. Anne ve babaların

çocukları karşısındaki rol model davranışları kadar çocuklarına karşı tutumları da

çok önemlidir. Özellikle okul öncesi dönemde ebeveyn tutumları, çocuğun temel

davranış ve kişilik özelliklerinin oluşmasında ve yerleşmesinde büyük bir öneme

sahiptir. Bu dönem çocukları tarafından gözlemlenen ve taklit edilen anne-baba

tutum ve davranışları her ailede farklılık gösterebilmektedir. Yavuzer (2008)’e

göre, çocuklara karşı gösterilen her bir tutum çocuğun başka bir özellik

kazanmasına ve farklı kişilik özelliklerinde çocukların yetişmesine neden

olabilmektedir. Hatalı anne-baba tutumu ve aile yapısının bozukluğu, sağlıksız bir

gelişimin sonucu olarak çocuğun saldırgan davranışlarının başlıca kaynağı

olabilmektedir.

Çocuğun kendini rahat hissettiği bir ortamda büyümesi ile kısıtlı ve baskı

altında hissettiği bir ortamda büyümesi çocuğun hayatını ve gelişimini etkileyen

durumları ortaya çıkarmaktadır. Erdinç (2009)’e göre, geçmişten günümüze kadar

yapılan araştırmalarda, olumlu, dengeli ve demokratik tutumların sergilendiği

ailelerde yetişen çocukların daha olumlu kişilik özelliklerine sahip olduğu,

olumsuz tutumların sergilendiği ailelerde yetişen çocukların ise, olumsuz kişilik

özelliklerine sahip olduğu görülmüştür.

Çocukların saldırgan veya olumlu sosyal davranışlar sergilemeleri ise

akranlarının onları arkadaş olarak seçmesinde önemli bir etkendir. Grup

halindeyken akranlarıyla benzer davranışlar sergileyen çocukların grup içinde

birbirlerinden kolaylıkla etkilendikleri ve bu davranışlarla gruba ait oluşluklarını

pekiştirdikleri bilinmektedir (Uysal ve Dinçer, 2012: 475). Saldırganlığın

etkilerine bakıldığında, okul öncesi dönemdeki kısa süreli etkileri, akademik

başarısızlık, akranlar tarafından reddedilme, sevilmeme (Hay vd., 2004; Ladd ve

Burgess, 2001; Marcus ve Kramer, 2001; McEvoy vd., 2003, Akt: Gülay, 2008:

65), çekingenlik, depresyon, kaygı, problem çözme becerisindeki yetersizlikler

(Hubbard, 2005, Akt: Gülay, 2008: 65), öz kontrol yetersizliği, dikkat eksikliği,

uyum problemleridir (Peterson, 2001, Akt: Gülay, 2008: 65). Saldırganlığın uzun

3

süreli etkilerine bakıldığında; depresyon, akranlar tarafından reddedilme, yalnızlık,

olumsuz benlik algısı (Bonica ve digerleri, 2003; Johnson, 2002, Akt: Gülay,

2008: 66), ilaç kullanımı, suç işleme, okulu bırakma (Frey, Hirschstein ve Guzzo,

2000; Vitaro ve digerleri, 2006, Akt: Gülay, 2008: 66), kaygı ve akademik

başarısızlık sayılabilir (Kochenderfer-Ladd, 2004; Ladd ve Profilet, 1996; Smith,

Cowie ve Blades, 2003, Akt: Gülay, 2008: 66).

4

1. ARAŞTIRMA HAKKINDA AÇIKLAMALAR

1.1. Araştırmanın Amacı

Bu araştırmanın amacı, okul öncesi eğitim kurumlarına devam eden üç,

dört, beş ve altı yaş grubu çocuklarında görülen fiziksel ve ilişkisel saldırganlık ile

ebeveyn tutumları arasındaki ilişkiyi belirlemek ve bu saldırganlık davranışlarının

bazı değişkenlere göre (cinsiyet, yaş, kardeş sayısı, doğum sırası, okul öncesi

eğitim kurumuna devam etme süresi, annenin öğrenim durumu, annenin çalışıp

çalışmama durumu, ailenin gelir düzeyi) farklılaşmasını incelemektir.

1.1.1. Alt Amaçlar

Yukarıdaki genel amaç çerçevesinde aşağıdaki sorulara yanıt aranmıştır;

 Okul öncesi dönem çocuklarında fiziksel ve ilişkisel saldırganlık ile

ebeveyn tutumları arasında bir ilişki var mıdır?

Okul öncesi dönem çocuklarının fiziksel ve ilişkisel saldırgan davranışları;

 Çocukların cinsiyetine,

 Çocukların yaşına,

 Çocukların sahip olduğu kardeş sayısına,

 Çocukların doğum sırasına,

 Çocukların okul öncesi eğitim kurumuna devam etme sürelerine,

 Annenin öğrenim durumuna,

 Annenin çalışma durumuna,

 Ailenin gelir düzeyine göre farklılaşmakta mıdır?

1.2. Araştırmanın Önemi

Okul öncesi dönem çocuklarında görülen en önemli davranış

problemlerinden biri saldırganlıktır. Uysal ve Dinçer (2013)’e göre; bu davranış

problemi, fiziksel boyutta olduğu kadar ilişkisel boyutta da yaygın olarak

görülmektedir. Ayrıca ilişkisel saldırganlık; fiziksel saldırganlıkla eşdeğer hatta

daha fazla olumsuz etkiye sahip olmasına rağmen fiziksel saldırganlık kadar somut

olarak gözlenememesi dolayısıyla ebeveynler tarafından çok da dikkate alınmayan

5

problem davranışlar olabilmektedir. Yavuzer (2008)’e göre okul öncesi dönem

çocukları için model alınan ve özdeşim kurulan ebeveyn tutumlarının; çocuktaki

temel davranış ve kişilik özelliklerinin oluşmasındaki etkisi bilindiğine göre bu

dönemdeki çocuklar arasında yaşanan saldırganlık ile ebeveyn tutumları

arasındaki ilişki önem kazanmaktadır. Saldırganlığın olumsuz etkilerinin

iyileştirilebilmesi için, bu davranışları etkileyen değişkenlerin bilinmesi gerekir.

Bu bağlamda, okul öncesi dönem çocuklarındaki fiziksel ve ilişkisel saldırganlık

ile ebeveyn tutumları arasında nasıl bir ilişkinin olduğunun araştırılmasıyla bu

konuya açıklık getirilerek öneriler belirlenmeye çalışılacaktır. Böylece okul rehber

öğretmenleri ve okul öncesi öğretmenlerinin, ailelere bu konularda bilgi

vermesinin ve ailelerin de çocuklarına karşı tutumlarında daha iyi bir rol model

olmalarının sağlanması bakımından önemli bir çalışma olduğu düşünülmektedir.

1.3. Varsayımlar

1. Araştırmada kullanılan ‘Okul Öncesi Sosyal Davranış Ölçeği-Öğretmen

Formu’ nun 3-6 yaş grubu çocukların fiziksel ve ilişkisel saldırganlık

davranışlarını değerlendirmek için yeterli olduğu varsayılmıştır.

2. Araştırma verilerini toplarken ebeveynlerin doldurduğu ‘Ebeveyn

Tutum Ölçeği’ ve ‘Genel Bilgi Formu’ içerisinde yer alan sorulara ve çocuklar

için öğretmenlerin doldurduğu ‘Okul Öncesi Sosyal Davranış Ölçeği-Öğretmen

Formu’ içerisinde yer alan sorulara gerçekçi ve samimi olarak yanıt verdikleri

varsayılmıştır.

1.4. Materyal ve Yöntem

Bu bölümde, araştırma modeli, evren ve örneklem, veri toplama araçları,

verilerin toplanması ve verilerin değerlendirilmesinde kullanılan istatistiksel

yöntemler üzerinde durulmuştur.

1.4.1. Araştırma Modeli

Bu araştırma, okul öncesi dönem çocuklarında görülen fiziksel ve ilişkisel

saldırganlık ile ebeveyn tutumları arasındaki ilişkinin incelenmesi amacıyla

ilişkisel tarama modeli temel alınarak yapılmıştır. Ayrıca ilişkinin bağımlı

değişkeni olan fiziksel ve ilişkisel saldırganlığın çocukların cinsiyeti, yaşı, kardeş

sayısı, doğum sırası, okul öncesi eğitim kurumuna devam etme süresi, annenin

6

öğrenim durumu, annenin çalışma durumu, ailenin gelir düzeyi gibi bağımsız

değişkenlerden etkilenip etkilenmediği de saptanmaya çalışılmıştır.

Genel tarama modelleri, çok sayıda elemandan oluşan evren hakkında

genel bir yargıya varmak amacıyla evrenin tümü ya da ondan alınacak bir grup,

örnek ya da örneklem üzerinde yapılan tarama düzenlemeleridir (Karasar, 2007:

79).

1.4.2. Evren ve Örneklem

Araştırmanın evrenini, 2014-2015 eğitim-öğretim yılında Balıkesir il

merkezi ve ilçelerinde Milli Eğitim Bakanlığı’na bağlı bağımsız anaokullarında ve

ilköğretim okullarının anasınıflarında eğitim görmekte olan çocuklar ve anne-

babaları oluşturmaktadır.

Araştırmanın örneklemini ise; Balıkesir ili Karesi merkez ilçesinde Milli

Eğitim Bakanlığına bağlı resmi bağımsız anaokullarındaki tüm 36-72 aylık

çocuklardan tesadüfî örnekleme yöntemi kullanılarak belirlenmiş 300 çocuk ve bu

çocukların anne ve babası (300 anne-300 baba) oluşturmaktadır.

Araştırmaya katılan çocuklara ilişkin betimleyici bulgular Çizelge 1.1.’de

sunulmuştur.

7

Çizelge 1.1. Örneklemi Oluşturan Çocuklara İlişkin Betimleyici Bulgular

 f %

Çocuğun Cinsiyeti

Kız 145 48,3

Erkek 155 51,7

Çocuğun Yaşı

3 yaş 28 9,3

4 yaş 99 33,0

5 yaş 100 33,3

6 yaş 73 24,3

 1-5 ay 207 69,0

Çocuğun Okul

Öncesi Eğitime

Devam Etme Süresi

5-11 ay - -

1-2 yıl 82 27,3

3-4 yıl 11 3,7

Çocuğun Sahip

Olduğu Kardeş

Sayısı

Tek Çocuk 123 41,0

1 kardeş 151 50,3

2 kardeş 23 7,7

3 kardeş 2 0,7

5 kardeş 1 0,3

Çocuğun Doğum

Sırası

Birinci 191 63,7

İkinci 94 31,3

Üçüncü 12 4,0

Dördüncü 2 0,7

Beşinci - -

Altıncı 1 0,3

Çizelge1.1. incelendiğinde, araştırmaya 145’i kız (%48,3), 155’i erkek

(%51,7) olmak üzere toplam 300 çocuğun katıldığı görülmektedir. Yaşlara göre

dağılıma bakıldığında ise; çocukların 28’inin (%9,3) 3 yaşında, 99’unun (%33,0) 4

yaşında, 100 çocuğun (%33,3) 5 yaşında, 73’ünün (%24,3) 6 yaşında olduğu

görülmektedir. Araştırmaya katılan çocukların okulöncesi eğitime devam etme

süreleri incelendiğinde ise; 207’sinin (%69,0) 1 ile 5 ay arasında bir süre eğitim

aldığı, 82’sinin (%27,3) 1 ile 2 yıl arasında eğitim aldığı, 11’inin (%3,7) 3 ile 4 yıl

arasında eğitim aldığı belirlenmiştir. Çocukların kardeş sahibi olma durumu

incelendiğinde ise; 123’ünün (%41,0) tek çocuk olduğu, 151’inin (%50,3) 1

kardeşe (kendisinden büyük ya da küçük), 23’ünün (%7,7) 2 kardeşe (kendisinden

büyük ya da küçük), 2’sinin (%0,7) 3 kardeşe (kendisinden büyük ya da küçük),

1’inin (%0,3) 5 kardeşe (kendisinden büyük ya da küçük) sahip olduğu

görülmektedir. Çocukların doğum sırasına ilişkin bilgilere bakıldığında ise;

191’inin (%63,6) ilk çocuk oldukları, 94’ünün (%31,3) ikinci çocuk oldukları,

12’sinin (%4,0) üçüncü çocuk oldukları, 2’sinin (%0,7) dördüncü çocuk oldukları,

1’inin (%0,3) altıncı çocuk olduğu görülmektedir.

8

Araştırmaya katılan çocukların ailelerine ilişkin betimleyici bulgular

Çizelge 1.2.’de sunulmuştur.

Çizelge 1.2. Örneklemi Oluşturan Çocukların Ailelerine İlişkin Betimleyici

Bulgular

 f %

Anne Yaşı

20-25 18 6,0

26-30 74 24,7

31-35 126 42,0

36-40 62 20,7

41- 20 6,7

Annenin Medeni

Durumu

Evli 295 98,3

Boşanmış 4 1,3

Ayrı yaşıyor 1 0,3

Annenin Öğrenim

Durumu

İlkokul 34 11,3

Ortaokul 27 9,0

Lise 103 34,3

Üniversite 136 45,3

Annenin Çalışma

Durumu

Çalışıyor 142 47,3

Çalışmıyor 158 52,7

0-1000 TL 30 10,0

1001-2000 TL 87 29,0

2001-3000 TL 74 24,7

Ailenin Ortalama

Aylık Geliri

3001-4000 TL 51 17,0

4001-5000 TL 36 12,0

5001 TL ve üzeri 22 7,3

Çizelge 1.2. incelendiğinde; 18 annenin (%6,0) 20 ile 25 yaşları arasında

olduğu, 74 annenin (%24,7) 26 ile 30 yaşları arasında olduğu, 126 annenin

(%42,0) 31 ile 35 yaşları arasında olduğu, 62 annenin (%20,7) 36 ile 40 yaşları

arasında olduğu, 20 annenin (%6,7) 41 ve üstü yaşlarda oldukları belirlenmiştir.

Annelerin medeni durumuna bakıldığında ise; 295 annenin (%98,3) evli olduğu, 4

annenin (%1,3) boşanmış olduğu, 1 annenin (%0,3) eşinden ayrı yaşadığı

görülmektedir. Annelerin öğrenim durumuna bakıldığında ise; 34 annenin

(%11,3) ilkokul, 27 annenin (%9,0) ortaokul, 103 annenin (%34,3) lise ve 136

annenin (%45,3) ise üniversite düzeyinde öğrenim durumuna sahip olduğu

gözlenmektedir. Araştırmaya katılan bu çocukların, 142’sinin (%47,3) annesi

çalışıyor iken, 158’inin (%52,7) annesinin çalışmıyor olduğu gözlenmektedir.

Araştırmaya katılan çocukların ailelerinin gelir durumu incelendiğinde ise; 30

ailenin (%10,0) gelir miktarının 0-1000 TL arasında olduğu, 87 ailenin (%29,0)

gelir miktarının 1001-2000 TL arasında olduğu, 74 ailenin (%24,7) gelir

miktarının 2001-3000 TL arasında olduğu, 51 ailenin (%17,0) gelir miktarının

3001-4000 TL arasında olduğu, 36 ailenin (%12,0) gelir miktarının 4001-5000 TL

9

arasında olduğu, 22 ailenin (%7,3) gelir miktarının 5001 TL ve üzerinde olduğu

belirlenmiştir.

1.4.3. Veri Toplama Araçları

Araştırmada 3-6 yaş grubu çocuk ve annelerine ilişkin genel bilgileri

edinebilmek amacıyla “Genel Bilgi Formu”, çocuklarda görülen fiziksel ve

ilişkisel saldırganlığı ölçmek amacıyla ‘Okul Öncesi Sosyal Davranış Ölçeği -

Öğretmen Formu’, anne-babaların ebeveynlik tutumlarını belirleyebilmek için

“Ebeveyn Tutum Ölçeği” kullanılmıştır.

1.4.3.1. Genel Bilgi Formu

“Genel Bilgi Formu” araştırmada 3-6 yaş grubu çocuk ve annelerine

ilişkin genel bilgileri edinebilmek amacıyla araştırmacı tarafından hazırlanmıştır.

Bu formda çocuğun; yaş, cinsiyet, okul öncesi eğitime devam etme süresi, sahip

olduğu kardeş sayısı, doğum sırası ile annenin; yaşı, medeni durumu, öğrenim

durumu, çalışma durumu ve ailenin ortak geliri sorularına yer verilmiştir.

1.4.3.2. Ebeveyn Tutum Ölçeği (ETÖ)

Ebeveyn Tutum Ölçeği (ETÖ) 2-6 yaş arasında çocuğa sahip olan

ebeveynlerin çocuklarını yetiştirirken gösterdikleri ebeveynlik tutumlarını

değerlendirmek amacıyla Karabulut Demir ve Şendil (2008) tarafından

geliştirilmiştir.

Ebeveyn Tutum Ölçeği; demokratik 17, otoriter 11, aşırı koruyucu 9, izin

verici 9 olmak üzere 4 alt boyuttan oluşan 46 maddelik 5 li likert tipi bir ölçektir.

Ölçekte yer alan maddeler, davranış biçimleri şeklindedir ve her bir davranış

biçiminin karşısında cevaplayıcıların seçecekleri, sıklık oranlarına göre farklılaşan

5 seçenek bulunmaktadır. Ölçekte ebeveynlerden belirtilen davranışları kendileri

için 1(hiçbir zaman) ile 5 (her zaman) arasındaki sıklık belirten derecelerden

uygun olanını ifadenin yanındaki boşluğa işaretlemeleri beklenmektedir.

Ölçeğin geliştirilme aşamasında yapı geçerliğini sınamak üzere ilk olarak

faktör analizi kullanılmıştır. Bu analiz aşamasında yapılan temel bileşenler analizi

ve varimax döndürmesi ile ölçeğin oluşturulurken hedeflenen alt boyutlara sahip

olup olmadığı incelenerek ölçeğin 4 faktörlü ve 46 maddeden oluştuğu

10

kesinleştirilmiştir. Yine yapı geçerliğini sınamak için ölçeğin alt boyutlarından

üçünün aynı olması ve aynı konuda ebeveynlere uygulanan ölçek olması sebebiyle

Aile Hayatı ve Çocuk Yetiştirme Tutumu Ölçeği (AHÇYTÖ) ve Ebeveyn Tutum

Ölçeği (ETÖ) ikinci örneklem grubuna beraber uygulanmıştır. ETÖ ve AHÇYTÖ

boyutları arasındaki korelasyonlar incelenmiştir. Sonuç olarak; AHÇYTÖ’nin aşırı

annelik ve ETÖ’nün koruyucu boyutları arasında; AHÇYTÖ’nin demokratik ve

ETÖ’nün demokratik boyutları arasında; AHÇYTÖ’nin disiplin ve ETÖ’nün hem

koruyucu, hem de otoriter boyutları arasında istatistiki açıdan anlamlı pozitif

ilişkiler; AHÇYTÖ’nin demokratik ve ETÖ’nün otoriter boyutları arasında ise

anlamlı negatif bir ilişki olduğu tespit edilmiştir (Karabulut Demir ve Şendil,

2008: 21).

Karabulut ve Şendil (2008) tarafından ETÖ alt boyutlarının

güvenirliklerini belirlemek üzere iç tutarlık katsayıları incelenmiş, her bir boyutun

Cronbach Alfa güvenirlik katsayıları hesaplanmıştır. Boyutların Cronbach Alfa

güvenirlik katsayıları demokratik boyut için 0,83, otoriter boyut için 0,76, aşırı

koruyucu boyut için 0,75 ve izin verici boyutu için 0,74 olarak bulunmuştur.

Yapılan geçerlik ve güvenirlik analizleri sonucunda ölçeğin, ebeveyn

tutumlarını değerlendirmede yeterli düzeyde geçerlik ve güvenirlik değerlerine

sahip olduğu söylenebilir.

1.4.3.3. Okul Öncesi Sosyal Davranış Ölçeği-Öğretmen Formu (OÖSDÖ-ÖF)

Okul öncesi dönem çocuklarının sosyal davranışlarını öğretmen

değerlendirmesine dayalı olarak belirlemek amacıyla Crick, Casas ve Mosher

tarafından 1997 yılında ABD’de geliştirilen Okul Öncesi Sosyal Davranış Ölçeği-

Öğretmen Formu (Preschool Social Behavior Scale-Teacher Form, PSBSTF), Şen

(2009) tarafından Türkçeye uyarlanmıştır.

Öğretmenlerin, çocuğun belirtilen davranışları sergileyip sergilemediğine

bağlı olarak 1 (hiçbir zaman) ile 5 (her zaman) arasındaki sıklık belirten

derecelerden uygun olanını işaretleyecekleri 5 li likert tipi bir ölçektir.

Özgün ölçeğin, psikometrik özelliklerinin sınanması çalışmaları için temel

bileşenler analizi ve varimax dik döndürme tekniği kullanılarak faktör analizi

yapılmış ve ölçeğin tahmin edilen dört faktörden oluştuğu ve bu faktörlerin

toplamda varyansın %81’ini açıkladığı saptanmıştır. Bunun yanında ölçeğin her

11

bir alt boyutu için Cronbach Alpha katsayıları hesaplanmış ve fiziksel saldırganlık

için 0,94, ilişkisel saldırganlık için 0,96, depresif duygulanım için 0,87,olumlu

sosyal davranış için 0,88 olduğu belirlenmiştir (Crick, Casas ve Mosher, 1997).

Şen ve Arı (2011) tarafından ölçeğin Türk dili ve kültürüne uyarlama

çalışmaları sırasında ölçme aracının geçerliğini test etmek amacıyla kapsam, yapı

ve görünüş geçerliği kullanılmıştır. Ölçeğin kapsam geçerliğini test etmek için

alan yazında çalışmaları bulunan on üç uzmanın görüşüne başvurulmuştur. Bu

uzmanların açıklamaları değerlendirilerek açıklamalar doğrultusunda gerekli

görülen maddeler yeniden düzenlenmiştir. Görünüş geçerliğini test etmek

amacıyla Ankara Üniversitesi Uygulama Anaokulu’nda görev yapan üç ve

Jandarma Genel Komutanlığı Kreş ve Gündüz Bakımevi’nde görev yapan dört

öğretmen ile görüşme yapılarak ölçek maddelerinin anlaşılırlığı hakkında görüş

alınarak gerekli görülen şekilsel değişiklikler gerçekleştirilmiştir. Yapı geçerliği

kapsamında ise ölçeğin faktör yapısını belirlemek için açımlayıcı faktör analizi ve

daha önce belirlenen ölçek faktör yapısının doğrulanması için doğrulayıcı faktör

analizi teknikleri kullanılmıştır. Açımlayıcı faktör analizi sonucunda, ölçeğin

fiziksel saldırganlık, olumlu sosyal davranış, ilişkisel saldırganlık ve depresif

duygulanım olmak üzere dört faktörlü olduğu belirlenmiştir. Birinci faktörde

(fiziksel saldırganlık) yer alan sekiz maddenin toplam varyansın %44.10’unu,

ikinci faktörde (olumlu sosyal davranış) yer alan yedi maddenin toplam varyansın

%12.03’ünü, üçüncü faktörde (ilişkisel saldırganlık) yer alan altı maddenin toplam

varyansın %8.32’sini, dördüncü faktörde (depresif duygulanım) yer alan üç

maddenin toplam varyansın %5.51’ini açıkladığı görülmüştür.

Ölçeğin güvenirliğinin belirlenmesinde iç tutarlık güvenirliği için

Cronbach Alfa güvenirlik katsayıları ve ayrıca test-tekrar test güvenirlik

katsayıları yöntemleri kullanılmıştır. Ölçeğin boyutlarına ilişkin Cronbach Alpha

iç tutarlık katsayıları fiziksel saldırganlık alt boyutu için 0,95, olumlu sosyal

davranış alt boyutu için 0,89, ilişkisel saldırganlık alt boyutu için 0,90 ve depresif

duygulanım alt boyutu için ise 0,51 bulunmuştur. Test-tekrar test güvenirlik

katsayıları ise; fiziksel saldırganlık alt boyutu için 0,85, olumlu sosyal davranış alt

boyutu için 0,81, ilişkisel saldırganlık alt boyutu için 0,73 ve depresif duygulanım

alt boyutu için ise 0,56 olduğu görülmektedir (Şen ve Arı, 2011: 22).

Bu araştırmada sadece fiziksel saldırganlık ile ilişkisel saldırganlık alt

boyutlarına ilişkin veriler analiz edilmiştir.

12

1.4.4. Verilerin Toplanması

Araştırmada örneklem grupları belirlendikten sonra Balıkesir-Karesi İlçe

Milli Eğitim Müdürlüğü’nden gerekli izinler alınarak okul yöneticileri,

öğretmenler ve veliler araştırma hakkında bilgilendirilmiştir. Araştırmacı

tarafından, öğretmenlerden sınıfındaki her bir çocuk için ‘Okul Öncesi Sosyal

Davranış Ölçeği- Öğretmen Formu’ nu, çocukların annelerinden ‘Genel Bilgi

Formu’ nu, anne ve babalarından ise ‘Ebeveyn Tutum Ölçeği’ ni doldurmaları

istenmiştir. Ebeveynlerin dolduracakları bu formlar öğretmenler tarafından

bilgilendirme notu ile birlikte velilere ulaştırılmış ve 1-3 hafta arasında

doldurdukları bu formları öğretmenlere iade etmeleri istenmiştir.

1.4.5. Verilerin Analizi

Ölçme araçları ile toplanan verilerin analizi için; toplanan veriler SPSS

programına girilmiş ve araştırmanın genel amacı çerçevesinde cevapları aranan alt

amaçlara yönelik olarak veriler üzerinde gerekli istatistiksel işlemler için SPSS

(The Statistical Packet for The Social Sciences) 20.0 paket programı

kullanılmıştır. Verilerin çözümlenmesi sırasında .05 anlamlılık düzeyi

benimsenmiştir.

Araştırma amaçlarının cevaplarını bulmaya yönelik işlemler yapılmadan

önce araştırma kapsamında kullanılan ölçeklere ve alt boyutlarına ilişkin Cronbach

Alfa değerleri hesaplanmıştır. Annelerin cevapladığı Ebeveyn Tutum Ölçeği için

Cronbach Alpha değeri 0,61, ölçeğin demokratik alt boyutu için 0,69, otoriter alt

boyutu için 0,69, aşırı koruyucu alt boyutu için 0,67, izin verici alt boyutu için

0,68 bulunmuştur. Babaların yanıtladığı Ebeveyn Tutum Ölçeği için Cronbach

Alpha değeri 0,62, ölçeğin demokratik alt boyutu için 0,69, otoriter alt boyutu için

0,70, aşırı koruyucu alt boyutu için 0,67, izin verici alt boyutu için 0,69

bulunmuştur. Araştırmada kullanılan diğer bir ölçek olan Okul Öncesi Sosyal

Davranış Ölçeği-Öğretmen Formu için Cronbach Alpha değeri 0,69, fiziksel

saldırganlık alt boyutu için 0,70, ilişkisel saldırganlık alt boyutu için 0,69

bulunmuştur.

Araştırmada kullanılacak istatistik seçimleri için toplanan verilerin normal

dağılımda olup olmadığını tespit etmek amacıyla normallik testi yapılmıştır.

Ayrıca araştırmada kullanılan örneklem grubunun büyüklüğü de istatistik seçimini

13

etkilemektedir. Büyük örneklem grupları üzerinden toplanan verilerin, normal

dağılıma yakın dağılım gösterdikleri kabul edilebilir ve buna göre parametrik

istatistikler seçilebilir (Büyüköztürk, 2013: 8). Yapılan bu araştırmanın veri

kaynağı olan örneklem grubunun büyüklüğü ve elde edilen veri setinin normal

dağılıma yakın olduğunun tespit edilmesi nedeniyle çalışmada parametrik testler

kullanılmıştır.

1.5. Literatür Özeti

1.5.1.Türkiye’de ve Yurt Dışında Saldırganlık ile İlgili Yapılan Çalışmalar

İnan, Karagözoğlu ve Şimşek (2014) tarafından yapılan çalışma, yedi

yaşındaki çocukların hareketli oyunlar sırasındaki saldırganlık davranışlarını

belirlemek amacıyla yapılmıştır. Araştırmanın örneklemini İstanbul’da özel bir

ilköğretim okulunda öğrenim gören 7 yaşındaki 13 çocuk oluşturmuştur.

Araştırmada veri toplama aracı olarak “Çocuklarda Oyun Ortamında Saldırgan

Davranışları Gözlem Formu”,“Goodenough-Harris İnsan Çizim Testi” ve

çocukların gerçek oyun ortamında çekilen video görüntüleri kullanılmıştır.

Araştırma sonuçlarına göre, çocukların hareketli oyunlar esnasındaki saldırgan

davranışları en çok oyun öncesi ve sonrasında gösterdikleri, stafet (mekik koşusu)

içeren oyunlarda ise saldırgan davranışların oyun sırasında ve takım arkadaşlarına

karşı gerçekleştiği görülmüştür. En sık rastlanan saldırgan davranışlar ise vurma,

çekme, engelleme ve itme olduğu gözlenmiştir. Sözlü saldırganlık

davranışlarından kendi kendine bağırma ve yüksek sesle bağırma davranışlarının

oyun sonrasında, oyun öncesine göre anlamlı derecede yükseldiği ortaya

konmuştur. Ayrıca cinsiyet açısından tek farkın, oyun sonrası oyun malzemelerine

yönelik saldırganlığın erkeklerde daha fazla olduğu görülmüştür.

Uysal ve Dinçer (2013) çalışmalarında okul öncesi dönemdeki çocukların

akranlarına uyguladıkları fiziksel ve ilişkisel saldırgan davranışların çeşitli

değişkenlerle ilişkisini ortaya çıkarmayı amaçlamışlardır. Çalışmanın örneklemini,

Ankara İli’nde Milli Eğitim Bakanlığı’na bağlı iki bağımsız anaokuluna devam

eden 60-72 aylık 56 erkek, 65 kız olmak üzere toplam 121 çocuk ve bu çocukların

6 öğretmeni oluşturmuştur. Araştırmada veri toplama aracı olarak, Kişisel Bilgi

Formu ve Okul Öncesi Sosyal Davranış Ölçeği-Öğretmen Formu kullanılmıştır.

Yapılan bu araştırmanın sonucunda çocukların fiziksel saldırganlık puanlarının

erkek çocuklarda ve 15 yıllık mesleki deneyim süresine sahip öğretmenlerin

14

çocuklarında daha yüksek çıktığı saptanmıştır. Ayrıca çocukların ilişkisel

saldırganlık puanlarının eğitim alanında çalışan annelerin, ortaöğretim mezunu

babaların ve 15 yıllık mesleki deneyim süresine sahip öğretmenlerin çocuklarında

daha yüksek olduğu belirlenmiştir.

Çiftçi Topaloğlu (2013) yapmış olduğu çalışmada, dört ve beş yaş grubu

çocukların saldırganlık, sosyal yetkinlik ve kaygı puanları ile ebeveynlerinin

ebeveyn özyeterliği algısı arasındaki ilişkileri incelemiştir. Araştırma tarama

yöntemi ile gerçekleştirilmiştir. Araştırmanın örneklem grubunu, Denizli ilinin

Honaz ve Çal İlçe Milli Eğitim Müdürlüklerine bağlı ilköğretim okullarında eğitim

gören 4-5 yaş gurubu 110’u kız, 117’si erkek olmak üzere toplam 227 çocuk ve bu

çocukların anne babaları oluşturmaktadır. Veri toplama araçları olarak; Kişisel

Bilgi Formu, Sosyal Yetkinlik ve Davranış Değerlendirme-30 Ölçeği ve

Ebeveynliğe Yönelik Tutum Ölçeği kullanılmıştır. Araştırma sonuçlarına göre;

örneklem grubundaki çocukların sosyal yetkinlik puanları cinsiyetlerine göre

istatistiksel açıdan anlamlı bir farklılık gösterirken, saldırganlık ve kaygı puanları

arasında anlamlı bir farklılık gözlenmemiştir. Aynı zamanda çocukların sosyal

yetkinlik puanları anne baba eğitim durumuna göre ve çocukların saldırganlık

puanları, anne eğitim durumuna göre anlamlı bir farklılık gösterirken çocukların

saldırganlık puanları, baba eğitim durumuna göre ve çocukların kaygı puanları,

anne baba eğitim durumuna göre anlamlı bir farklılık göstermemiştir. Bunun

yanında anne baba mesleğine göre, çocukların sosyal yetkinlik puanları anlamlı bir

farklılık gösterirken saldırganlık ve kaygı puanları mesleğe göre anlamlı bir

farklılık göstermemiştir. Ayrıca anne-babaların ebeveyn özyeterliği algıları, kendi

eğitim durumlarına ve çocuklarının cinsiyetine göre istatistiksel açıdan anlamlı bir

farklılık göstermemiştir. Mesleklerine göre annelerin ebeveyn özyeterliği algıları

anlamlı bir fark gösterirken, babaların ebeveyn özyeterliği algılarında anlamlı bir

farklılık gözlenmemiştir.

Gülay Ogelman ve Erten Sarıkaya (2013) tarafından yapılan çalışmada,

okul öncesi eğitime devam eden çocukların akran ilişkileri değişkenlerinin 5 ve 6

yaşta anlamlı düzeyde değişiklik gösterip göstermediğinin incelenmesi

amaçlanmıştır. Araştırmanın örneklem grubunu, 2010-2011 eğitim-öğretim yılında

Denizli il merkezinde bulunan bir anaokulu ile Tavas ve Serinhisar ilçelerindeki

iki bağımsız anaokuluna devam eden, 5 ve 6 yaş grubundan 78 çocuk ve 7

anaokulu öğretmeni oluşturmuştur. Araştırmada veri toplama araçları olarak,

Akranların Şiddetine Maruz Kalma Ölçeği ve Ladd ve Profilet Çocuk Davranış

15

Ölçeği kullanılmıştır. Veri toplama sürecinde, ölçekler aynı örneklem grubuna bir

yıl ara ile iki kere uygulanmıştır. Okul öncesi öğretmenleri “Akran Şiddetine

Maruz Kalma Ölçeği, Çocuk Davranış Ölçeği’ni her çocuk için her uygulama

döneminde bir defa doldurmuştur. Araştırmadan elde edilen sonuçlara göre, okul

öncesi eğitimi almış çocukların saldırganlık düzeyleri, dışlanma düzeyleri, sosyal

olmayan davranış düzeyleri, akran şiddetine maruz kalma düzeyleri ve korkulu-

kaygılı olma düzeyleri 6 yaşta düşüş göstermekte iken olumlu sosyal davranış

düzeyleri 6 yaşta artış göstermektedir. Okul öncesi eğitimi almış çocukların akran

ilişkilerine bağlı değişkenlerden saldırganlık düzeyi, dışlanma düzeyi, olumlu

sosyal davranış düzeyi, akran şiddetine maruz kalma düzeyi, korkulu-kaygılı olma

düzeyi ve sosyal olmayan davranış düzeyi 5 ve 6 yaşta sabit kalmayıp düşüşler ve

artışlar gösterdiği saptanmıştır.

Swit ve McMaugh (2012) tarafından yapılan çalışmada, Avustralya’da

okul öncesi dönem çocuklarında görülen ilişkisel saldırganlık ve olumlu sosyal

davranışlar incelenmiştir. Araştırmada 3-5 yaş grubu 60 çocuk (35 erkek, 25 kız)

ile çalışılmıştır. Öğretmenler çocukların sosyal davranışlarını, ilişkisel saldırganlık

ve olumlu sosyal davranış açısından değerlendirmiştir. Araştırma sonucunda,

öğretmenlerin 4,5 yaşından büyük çocukların daha fazla ilişkisel saldırganlık

davranışlarına başvurduklarını belirttikleri saptanmıştır. Ayrıca araştırmada, kız

ve erkek çocukları arasında ilişkisel saldırganlık ve sosyal davranışlar açısından

anlamlı farklılık bulunmuştur.

Akçay ve Özcebe (2012) tarafından yapılan araştırma, televizyonun okul

öncesi dönemdeki 3-6 yaş grubu çocukların saldırganlık davranışına olan etkisini

saptamak amacıyla yapılmıştır. Araştırmada, 2010-2011 eğitim öğretim yılında

Ankara il merkezinde bulunan bir kurum kreşine devam eden 3-6 yaş grubu

çocuklar ve onların anne veya babaları olmak üzere toplam 105 kişiyle

çalışılmıştır. Araştırmada veri toplama araçları olarak anket formu ve Okul Öncesi

Sosyal Davranış Ölçeği Öğretmen Formu kullanılmıştır. Bu araştırma sonucunda,

çocuğun hafta içi günlük televizyon izleme süresi 1.6±0.9 saat ve hafta sonunda

3.4±1.8 saat olarak bulunmuştur. Çocuk ile anne ve babanın TV izleme süreleri

arasında istatistiksel açıdan anlamlı ve pozitif bir ilişki görülmüştür. Çocukların

hafta içi TV izleme sürelerinin artması sonucunda olumlu sosyal davranışlarının

azaldığı, fiziksel ve ilişkisel saldırgan davranışlarının arttığı; hafta sonu TV izleme

sürelerinin artması sonucunda ise olumlu sosyal davranışlarının azaldığı, fiziksel

saldırganlıklarının arttığı belirlenmiştir.

16

Bilgin Ülken (2011) tarafından yapılan araştırma, ebeveynlerin televizyon

izleme aracılığı ile çocukların saldırgan davranışları arasındaki ilişkinin

incelenmesi amacıyla gerçekleştirilmiştir. Yapılan bu çalışma, Türkiye’nin İç

Anadolu Bölgesi’nde bulunan bir ilde özel bir okulun anasınıfında iki ayrı sınıfta

eğitim gören 6 yaşındaki 9 çocuk, eğitim seviyesi yüksek 18 anne-baba ve 2

öğretmenle gerçekleştirilmiş nitel bir durum çalışmasıdır. Veri toplama teknikleri

olarak anket, yarı-yapılandırılmış görüşme tekniği ve gözlem kullanılmıştır.

Araştırma sonucunda elde edilen bulgulara göre, anne-babaların en az başvurduğu

yöntem olarak bulunan aktif aracılık; çocuklarla televizyon içeriği hakkında

konuşmak, televizyonda izlenen davranışlar üzerine eleştirel yorumlar yapmak ve

televizyonda yayınlanan içerikler hakkında çocuklara bilgi vermek anlamında

kullanılmaktadır. Televizyon programları ve karakterleri hakkında konuşan anne-

babaların çocuklarının televizyon gerçekliğini daha kolay anlayabildiği ve örneğin

çizgi film kahramanlarını “hayal ürünü” olarak niteleyebildiği görülmüştür.

Araştırma bulgularına göre; anne-babalar çocukların televizyon izlemekten

sıkılmayacağı konusunda birbirleriyle benzer fikirleri paylaşmaktadır.

Swartz (2010) tarafından yapılan çalışmada 39 özel eğitim öğrencisi ve bu

öğrencilerin ebeveynleri ile öğretmenlerinden toplanan verilerle saldırganlık ve

bağlanma problemleri arasındaki ilişki incelenmiştir. Araştırmanın sonucunda,

saldırganlık ile bağlanma problemleri arasında anlamlı bir ilişki gözlenmiştir.

Güvensiz bağlanma stiline sahip olan özel eğitim öğrencilerinin öfke kontrolünde

zorlandıkları ve saldırgan davranışlar sergiledikleri belirlenmiştir.

Kadan (2010) tarafından yapılan araştırma, okul öncesi dönem

çocuklarında (4-6 yaş) saldırganlık davranışını etkileyen faktörlerin çeşitli

değişkenlere göre incelenmesi amacıyla ilişkisel tarama modelinde

gerçekleştirilmiştir. Araştırmanın örneklemini, Kadıköy ilçesinde bulunan bir özel

ve bir resmi ilköğretim okullarının anasınıfları ile Kadıköy ilçesi Belediyesi’ne

bağlı bir anaokulundaki 48-72 aylık 110 çocuk ve ailesi ile Gülhane Askeri Tıp

Akademisi Haydarpaşa Eğitim Hastanesi Gündüz Bakımevine devam eden 12

çocuk ve ebeveynleri ayrıca Gülhane Askeri Tıp Akademisi Çocuk Psikiyatri ve

Çocuk polikliniğine müracaat eden 30 çocuk ve ebeveynleri oluşturmuştur. Veri

toplama araçları olarak, Kişisel Bilgi Formu, Anne-Baba Tutum Ölçeği ve Çocuk

Davranış Ölçeği kullanılmıştır. Araştırma sonucunda, herhangi bir okul öncesi

kuruma devam etmeyen çocukların devam eden çocuklara göre; erkek çocukların

kız çocuklarına göre; 2004 ve 2005 doğumlu olan çocukların 2003 doğumlu olan

17

çocuklara göre; anne-babası ayrı yaşayan çocukların anne-babası bir arada yaşayan

çocuklara göre ve kardeşi olmayan çocukların kardeşi olan çocuklara göre daha

saldırgan oldukları belirlenmiştir. Anne-babanın eğitim durumlarına göre, eğitim

seviyeleri düştükçe gerek fiziksel, gerekse sözel saldırganlığın arttığı bulunmuştur.

Kitle iletişim araçları açısından bulunan sonuçlar ise, televizyonu uzun süre

seyreden çocukların televizyonu daha az izleyen ya da izlemeyen çocuklara göre

daha saldırgan oldukları bulunmuştur.

Dursun (2010) çalışmasında, okul öncesi dönemdeki çocukların davranış

problemleri ile anne baba tutumları arasındaki ilişkiyi belirlemeyi ve aileye ait

değişkenler açısından çocuklardaki davranış problemlerini ve anne baba

tutumlarını incelemeyi amaçlamıştır. Araştırmanın örneklem grubunu, Burdur İl

merkezindeki okul öncesi eğitim kurumlarında eğitim gören 5-6 yaşlarında 233

çocuk ve anne babaları oluşturmuştur. Veri toplama araçları olarak; ‘Kişisel Bilgi

Formu’, ‘Okul Öncesi Davranış Sorunları Tarama Ölçeği’ ve ‘Aile Hayatı ve

Çocuk Yetiştirme Tutumları Ölçeği’ kullanılmıştır. Yapılan analizler sonucunda

genç anne ve babaların aşırı koruyucu ve sıkı disiplinli tutumlarının yüksek

olduğu, anne babaların eğitim düzeyleri yükseldikçe aşırı kontrol, sıkı disiplin

tutumlarının ve aile içi geçimsizliğin azaldığı görülmüştür. Anne babalardan

çalışmayanların çalışanlara göre daha koruyucu ve disiplinli olduğu saptanmıştır.

Ailelerden sosyo-ekonomik düzeyleri düşük olanların daha olumsuz tutuma sahip

oldukları ve aile içi geçimsizliğin yüksek olduğu görülmüştür. Araştırma

sonucunda babaların annelere göre daha koruyucu, sıkı disiplinli ve daha

demokratik oldukları ortaya çıkmıştır. Okul öncesi dönemdeki çocukların davranış

problemlerine bakıldığında erkek çocuklarının kız çocuklara oranla daha saldırgan

ve aşırı hareketli/dikkatsiz olduğu görülmüştür. Ayrıca anne babaların yaşı arttıkça

çocuklardaki kaygı düzeyinin arttığı saptanmıştır. Son olarak da okul öncesi

dönemdeki çocukların davranış problemleri ile anne baba tutumları arasında düşük

düzeyde de olsa bir ilişki bulunmuştur.

Şen (2009) tarafından yapılan çalışmada, okul öncesi eğitim kurumlarına

devam eden üç, dört, beş ve altı yaş grubu çocukların sosyal davranışları öğretmen

değerlendirmesine dayalı olarak belirlenerek çeşitli değişkenlerin bu sosyal

davranışlar üzerindeki etkisi incelenmiştir. Çalışmanın örneklem grubunu; tabakalı

örnekleme yöntemi ile belirlenen, Ankara il merkezinde Milli Eğitim Bakanlığı’na

bağlı bağımsız anaokullarına devam eden üç, dört, beş ve altı yaş grubu 1159

çocuk oluşturmaktadır. Araştırmada veri toplama aracı olarak, “Okul Öncesi

18

Sosyal Davranış Ölçeği-Öğretmen Formu” ile “Aile Bilgi Formu” kullanılmıştır.

Araştırmanın sonuçlarına göre çocukların açık/fiziksel saldırganlık davranışları ve

olumlu sosyal davranışlarının cinsiyete göre anlamlı bir farklılık gösterdiği tespit

edilmiştir. Bunun yanında örneklemi oluşturan çocukların olumlu sosyal

davranışları ile yaşları arasında ve ilişkisel saldırganlık davranışları ile cinsiyet

değişkeni arasında anlamlı bir farklılık olduğu gözlenmiştir. Ayrıca tam gün

eğitim alan çocukların ilişkisel saldırganlık puan ortalamaları, yarım gün eğitim

alan çocukların puan ortalamalarından anlamlı şekilde yüksek olduğu görülmüştür.

Aynı zamanda ilişkisel saldırganlık davranışlarının anne çalışma durumu ve yaş

değişkenleri bakımından anlamlı bir farklılık gösterdiği belirlenirken depresif

duygulanım davranışlarının incelenen hiçbir değişken ile ilişkili olmadığı

belirlenmiştir.

Nesdale, Milliner, Duffy ve Griffiths (2009)’in yapmış olduğu çalışmada

6-9 yaş arasındaki çocukların saldırganlık niyetleri ile grup üyeliği, grup normları

ve empati arasındaki ilişki incelenmiştir. Araştırma sonucunda, katılımcıların

tutumlarının, grup içindekilere nazaran grup dışındakilere karşı biraz daha negatif

olduğu ve grup dışındakilere karşı hem doğrudan hem de dolaylı saldırganlık

niyetleri sergiledikleri belirlenmiştir. Ayrıca, empatinin doğrudan saldırganlığın

negatif belirleyicisi olduğu, ancak dolaylı saldırganlık niyetlerinin belirleyicisi

olmadığı görülmüştür.

Gülay (2009) çalışmasında, 5-6 yaş grubu çocuklarının sosyal konumlarını

etkileyen çeşitli değişkenlerin birbirleri ile ilişkilerini incelemeyi amaçlamıştır.

Araştırmada örneklem grubu olarak, İstanbul il merkezinde okul öncesi eğitim

kurumuna devam eden 5-6 yaş grubu 400 çocuk ile çalışılmıştır. Veri toplama

araçları olarak, Kişisel Bilgi Formu, Resimli Sosyometri Ölçeği, Akranların

Şiddetine Maruz Kalma Ölçeği, Ladd ve Profilet Çocuk Davranış Ölçeği

kullanılmıştır. Araştırmanın sonuçlarına göre, çocukların sosyal konumları ile aşırı

hareketlilik ve akranlarının şiddetine maruz kalma arasında olumsuz yönde

istatistiksel olarak anlamlı bir ilişkinin olduğu saptanmıştır. Sosyal konum ile

saldırganlık, dışlanma, korkulu-kaygılı olma, başkalarına yardımı amaçlayan

sosyal davranış ve sosyal olmayan davranış arasında ilişki olmadığı belirlenmiştir.

Bilgin ve Kartal (2009) tarafından yapılan çalışmada, ilköğretim çağındaki

çocuklara ebeveynleri tarafından uygulanan psikolojik saldırganlık türleri ve

sıklıklarının belirlenmesi amaçlanmıştır. Araştırmanın örneklem grubunu Bursa

19

ilinde bir ilköğretim okulunun 1, 2 ve 3.sınıfında öğrenim gören 65’i kız, 86’sı

erkek olmak üzere toplam 151 öğrenci oluşturmuştur. Araştırmada veri toplama

aracı olarak Çatışma Çözme Taktiği Ölçeği Resimli Kart Versiyonu kullanılmıştır.

Yapılan çalışma sonucunda anne ve babaların en sık kullandığı psikolojik

saldırganlık yönteminin “bağırma ve azarlama” olduğu ortaya çıkmıştır.

Araştırmaya katılan çocuklar, babalarından daha çok annelerinin kötü söz

söylediğini ve küfrettiğini bildirmişlerdir.

Erdinç (2009) tarafından yapılan araştırma okul öncesi dönemdeki

çocukların anne baba tutumları ile mizaç özelliklerinin çocuklar tarafından

sergilenen fiziksel ve ilişkisel saldırganlığı yordama gücünün belirlenmesi

amacıyla gerçekleştirilmiştir. Araştırmanın örneklem grubunu Ankara’da okul

öncesi eğitim kurumlarına devam eden 36-72 aylık toplam 337 çocuk

oluşturmuştur. İlişkisel tarama modeliyle gerçekleştirilen araştırmada veri toplama

araçları olarak, Anne-babalık Stilleri ve Boyutları Ölçeği, Çocuklar İçin Kısa

Mizaç Ölçeği, Kişisel Bilgi Formu ve Okul Öncesi Sosyal Davranış Ölçeği-

Öğretmen Formu kullanılmıştır. Araştırma sonucu; çocuğun cinsiyetinin erkek

olması, otoriter anne baba tutumu, çocuğun mizacının sebatkar ve sıcakkanlı

olmaması ile çocuğun anaokuluna devam süresinin uzun olmamasının çocukların

sergilediği fiziksel ve ilişkisel saldırganlığı yordadığını göstermiştir. Bunun

yanında annenin öğrenim düzeyi, annenin çalışma durumu ve ailenin gelir düzeyi

değişkenlerinin çocukların fiziksel ve ilişkisel saldırganlık puanlarında anlamlı bir

farklılık yaratmadığı sonucuna ulaşılmıştır.

Yıldırım (2008) tarafından yapılan araştırma, televizyondaki şiddet

sahnelerinin beş yaşındaki çocukların saldırgan davranışları üzerindeki etkisi ile

ilgili olarak anne ve babaların görüşlerini incelemek amacıyla yapılmıştır.

Araştırmada çalışma grubu olarak, 2007- 2008 öğretim yılında Bursa ili merkez

ilçelerinden amaca uygun örnekleme yöntemi ile belirlenen okullardan sosyo-

ekonomik seviyeyi, annenin eğitim durumunu ve gelir düzeyini temsil eden

gönüllü 15 anne ve 15 baba ile çalışılmıştır. Nitel araştırma yöntemi kullanılarak

yapılan araştırmada, veri toplama aracı olarak yarı yapılandırılmış görüşme formu

kullanılmıştır. Araştırma sonuçlarına göre; araştırmaya katılan çocukların en çok

izlediği program türünün çizgi film olduğu ve çocuklar için hazırlanan

programların içeriklerinin çocuklara uygun olmadığı görülmüştür. Çalışma

grubundaki annelerin çocuklarının izledikleri programları önceden izleyerek

kontrol ettikleri, babaların ise kontrol etmedikleri ortaya çıkmıştır. Çocukların

20

izledikleri şiddet sahnelerinden etkilendikleri ve bunu en çok hareketlerine

yansıttıkları saptanmıştır. Son olarak da çocukların arkadaşlarıyla olan

problemlerini şiddet yoluyla çözmeleri durumunda anne ve babaların açıklama

yapma yoluna başvurmadıkları görülmüştür.

Wilson (2006) tarafından yapılan çalışmada, mizaç özellikleri ile

saldırgan-reddedilen, saldırgan olmayan popüler konumlar arasındaki ilişkileri

incelemek amaçlanmıştır. Araştırmanın örneklemini, anaokulu ve ilköğretim 1.

sınıfta eğitim gören toplam 180 çocuk oluşturmuştur. Araştırma sonucunda;

saldırgan-reddedilen çocukların, saldırgan olmayan popüler çocuklara göre bir

akran grubuna katılmada zorluk yaşadıkları saptanmıştır. Ayrıca bu çocukların

diğer çocuklarla daha az işbirlikçi oldukları belirlenmiştir. Bir akran grubuna giriş

davranışları açısından, saldırgan-reddedilen erkek ve saldırgan-reddedilen kızlar

arasında farklılık bulunmazken, saldırgan reddedilen kızlar, saldırgan reddedilen

erkeklere göre daha baskıcı bulunmuşlardır.

Yeh (2006) tarafından yapılan araştırmada, çocukların akran şiddetine

maruz kalma sıklıkları ve akran şiddetine verdikleri tepkileri incelemek

amaçlanmıştır. Araştırmanın örneklem grubunu, 26-31 aylık 131 çocuk

oluşturmuştur. Araştırmadan elde edilen sonuçlara göre, kız ve erkek çocuklar

arasında akran şiddetine maruz kalma sıklığı açısından bir fark olmadığı, fakat

erkek çocukların akran şiddetine karşı kız çocuklarına göre daha saldırgan

davranışlarla tepkide bulundukları görülmüştür.

Walker (2005) tarafından yapılan çalışmada, sosyal yeterlilikle cinsiyet

değişkeni arasındaki ilişkiyi belirlemek amaçlanmıştır. Çalışmanın örneklem

grubunu, 3-5 yaş arası 111 (48 erkek, 63 kız) çocuk oluşturmuştur. Çalışmadan

elde edilen sonuçlara göre; erkek çocuklarının, kızlara göre daha sık saldırgan ve

zarar verici davranışları sergiledikleri, daha seyrek olarak da başkalarına yardımı

amaçlayan sosyal davranışları gerçekleştirdikleri görülmüştür.

Ostrov ve Keating (2004) tarafından yapılan çalışmada, çocukların

cinsiyetleri ile saldırgan davranışlarda bulunma durumları arasındaki ilişkiyi

incelemek amaçlanmıştır. Bu amaç doğrultusunda 64 aylık 48 çocukla

çalışılmıştır. Araştırma sonuçlarına göre, kızların, erkeklere göre fiziksel ve sözel

saldırganlığa daha sık başvurmakta oldukları sonucuna ulaşıldığı görülmüştür.

21

Mcfadyen, Bates, Dodge ve Pettin (1996) tarafından yapılan araştırmada,

anne-çocuk etkileşimi ile çocukların saldırgan ve yıkıcı davranışları arasındaki

ilişkiyi incelemek amaçlanmıştır. Araştırmaya anaokulu ve ilkokulun 1., 2. ve 3.

sınıfında öğrenim gören 165 çocuk ve anneleri katılmıştır. Araştırma sonuçlarına

göre, kısa süreli olsa bile evde anneleri tarafından olumsuz ve aşırı kontrol edilen

çocukların saldırganlık düzeylerinin, aşırı ve olumsuz kontrol altında bulunmayan

çocuklara göre daha yüksek olduğu ortaya çıkmıştır. Her iki cinsiyet açısından da

aynı sonuçlar elde edildiği halde, erkeklerin olumsuz anne-çocuk ilişkisi sonucu

gösterdikleri saldırganlığın kızlara göre daha üst düzeyde olduğu belirlenmiştir.

Keenan ve Shaw (1994) çalışmalarında, dar gelirli ailelerin yeni yürümeye

başlamış çocuklarından oluşan bir örneklem üzerinde, saldırgan davranışın

bağlantılarını ve değişmezliğini incelemişlerdir. 57’si erkek ve 37’si kız olan bu

çocukların, 18 ve 24 aylık halleri ve anneleriyle olan ilişkileri ve diyalogları bir

laboratuvar değerlendirmesine tabi tutulmuştur. Saldırganlık davranışının sıklığı

ve sürekliliği video yoluyla kaydedilmiştir. Araştırma sonucuna göre; ailevi suç,

annenin depresyon belirtileri, çocuk uyumsuzluğu gibi faktörlerin yeni yürümeye

başlayan çocuklarda muhtemel saldırganlığa sebep olduğu görülmüştür. Özellikle

düşük stresli durumlarda görülen saldırganlığın daha hafif olduğu saptanmıştır

1.5.2. Türkiye’de ve Yurt Dışında Ebeveyn Tutumları ile İlgili Yapılan

Çalışmalar

Özyürek ve Tezel Şahin (2015)’in yapmış olduğu çalışmada anne-çocuk

ilişkisinin ve baba tutumlarının çocukların ahlaki ve sosyal kural anlayışları

üzerindeki etkisi incelenmiştir. Araştırmada örneklem grubu olarak Karabük ili

Safranbolu ilçesindeki resmi anasınıfı ve anaokullarına devam eden altı yaş grubu

çocuklardan tesadüfi örnekleme yöntemiyle belirlenen 65 kız, 57 erkek olmak

üzere toplam 122 çocuk ve anne-babaları belirlenmiştir. Veri toplama araçları

olarak, Ahlâki ve Sosyal Kural Bilgisi Ölçeği, Aile Tutum Envanteri ve Aile

Çocuk İlişkileri Ölçeği-Anne Formu kullanılmıştır. Araştırma sonucunda,

annelerin Aile Çocuk İlişkileri Ölçeğinin, Sıcaklık ve Sevgi, İlgisizlik alt boyut

puanları ile çocukların ahlâki kural anlayışları arasında, babaların Aile Tutum

Envanterinin, Demokratik/Otoriter Çocuk Bakımı Tutumları ve Uyma

Davranışları alt boyut puanı ile çocukların sosyal ceza puanı arasında anlamlı bir

ilişki olduğu görülmüştür.

22

Uyanık Balat ve Yılmaz (2014) tarafından yapılan çalışma, okul öncesi

dönemde çocuğu olan annelerin çocuk yetiştirme tutumları ile ebeveynlik öz

yeterlilik algılarının karşılaştırmalı olarak incelenmesi amacıyla yapılmıştır.

Seçkisiz küme örnekleme yöntemi ile belirlenen örneklem grubu; 2013-2014

eğitim öğretim yılında İstanbul ilinde okul öncesi eğitim kurumuna devam eden 94

çocuğun annelerinden oluşmaktadır. Yapılan bu araştırma ilişkisel tarama

modeliyle gerçekleştirilmiş ve veri toplama araçları olarak Kişisel Bilgi Formu,

Berkeley Ebeveyn Öz Yeterlilik Ölçeği-Okul Öncesi Formu ile Aile Hayatı ve

Çocuk Yetiştirme Tutum Ölçeği-(PARI) kullanılmıştır. Araştırma sonucunda Aile

Hayatı ve Çocuk Yetiştirme Tutum Ölçeği’ nin ‘Aşırı Koruyucu Tutum’ ile

‘Baskıcı ve Disipliner Tutum’ alt boyutlarından elde edilen değerlerin, Ebeveyn

Öz Yeterlilik Ölçeği’nin ‘Anneliğe Özgü Strateji’ alt boyutundan elde edilen

değerlerin anlamlı bir yordayıcısı olduğu sonucuna ulaşılmıştır.

Gülay Ogelman, Önder, Seçer ve Erten (2013)’in yapmış olduğu

çalışmada anne tutumlarının, çocuklarının sosyal becerileri ve okula uyumları

üzerindeki yordayıcı etkisi incelenmiştir. Araştırma ilişkisel tarama yöntemi

kullanılarak gerçekleştirilmiştir. Örneklem grubu olarak, Denizli ilinin merkez

ilçesindeki ilköğretim okullarının anasınıflarına devam eden 5-6 yaş grubu toplam

85 çocuk ve anneleri ile çalışılmıştır. Veri toplama araçları olarak; Anne-Babalık

Stilleri ve Boyutları Ölçeği (Anne Formu), 5-6 Yaş Çocukları İçin Okul Uyumu

Öğretmen Değerlendirme Ölçeği ve Sosyal Beceri Formu kullanılmıştır. Araştırma

sonucunda annelerin otoriter, yetkici ve izin verici tutumları ile 5-6 yaşındaki

çocukların sosyal beceri ve okula uyum düzeyleri arasında anlamlı bir ilişkinin

olduğu görülmüştür. Bunun yanında annelerin otoriter ve izin verici tutumları ile

çocukların sosyal beceri ve okula uyum düzeyleri arasında olumsuz yönde anlamlı

bir ilişki bulunurken, annelerin yetkici tutumları ile çocukların sosyal beceri ve

uyum düzeyleri arasında olumlu yönde anlamlı ilişki olduğu sonucuna ulaşılmıştır.

Güner Algan ve Şendil (2013) tarafından yapılan araştırmada, okul öncesi

çocuklar ve ebeveynlerinin bağlanma güvenlikleri ile ebeveynlerin çocuk

yetiştirme tutumları arasındaki ilişki incelenmiştir. Araştırmanın örneklemini;

uygun örnekleme yöntemi kullanılarak belirlenen İstanbul il merkezinde bulunan

anaokullarında okul öncesi eğitime devam eden yaşları 4-6 arasında değişen

toplam 65 çocuk ve onların anne babaları oluşturmaktadır. Araştırmada veri

toplama araçları olarak ‘Aile Bilgi Formu’, ‘Oyuncak Öykü Tamamlama Testi’,

‘Ebeveyn Tutum Ölçeği’ ve ‘Yakın İlişkilerde Yaşantılar Envanteri’ kullanılmıştır.

23

Araştırma sonucuna göre çocukların bağlanma güvenliği ile ebeveynlerin

bağlanma güvenliği arasında; ebeveynlerin çocuk yetiştirme tutumları ile

çocukların toplam bağlanma güvenliği puanları arasında anlamlı ilişkiler

bulunamamıştır. Fakat demokratik tutum ile çocuklardaki yüksek bağlanma

puanları; izin verici ve aşırı koruyucu tutum ile düşük bağlanma puanları arasında

ilişkiler bulunmuştur. Ayrıca annenin kaçınma puanı ile demokratik tutum

arasında negatif yönde bir ilişki olduğu tespit edilmiştir. Araştırmanın bir diğer

sonucunda ise yüksek düzeyde kaygıya sahip babaların aşırı koruyucu tutumu

benimsedikleri saptanmıştır.

Taner Derman ve Başal (2013)’ın yapmış olduğu çalışmada, 5-6 yaş grubu

çocuklarda gözlenen davranış problemleriyle ebeveyn tutumları arasındaki ilişki

incelenmiştir. Örneklem grubu olarak Bursa il merkezinde okul öncesi eğitim

kurumuna devam eden yaşları 5-6 arasında değişen toplam 1112 çocuk ile

çalışılmıştır. Veri toplama araçları olarak; araştırmacılar tarafından hazırlanan bu

yaş grubunda görülebilecek 30 davranış probleminin yer aldığı bir form ile Aile

Hayatı ve Çocuk Yetiştirme Tutum Ölçeği (PARI) kullanılmıştır. Araştırma

sonucunda örneklemdeki 1112 çocuğun %60.6’sında davranış problemleri

görüldüğü belirlenmiştir. Bu davranış problemleri sıklık bakımından

incelendiğinde ise ilk üç sırada sırasıyla içe kapanıklık, aşırı hareketlilik ve

hiperaktivite bozukluğu, iştahsızlık davranışının olduğu tespit edilmiştir. Bunun

yanında içe kapanık, kıskançlık gösteren, hiperaktif çocukların ailelerinin orta

düzeyde ev kadınlığını reddedici tutuma; aşırı inatçı, vurma davranışı gösteren,

iştahsız ve tırnak yiyen çocukların ailelerinin ise düşük düzeyde ev kadınlığını

reddedici tutuma sahip oldukları görülmüştür. Ayrıca aşırı inatçılık, içe kapanıklık,

hayvan korkusu ile aşırı koruyucu anne-baba tutumu arasında; parmak emme, içe

kapanıklık ve fobiler demokratik tutum arasında; hayvan korkusu ile ev kadınlığını

reddedici tutum arasında; tükürme, hayvan korkusu ve yalan ile sıkı disiplinli

tutum arasında anlamlı bir ilişki olduğu görülmüştür.

Şanlı ve Öztürk (2012)’ ün yapmış olduğu çalışmada, okul öncesi

dönemde çocuğu olan annelerin çocuk yetiştirme tutumlarını etkileyen etmenler

incelenmiştir. Araştırmanın örneklemini küme örnekleme yöntemi kullanılarak

belirlenen İzmir il merkezinde okul öncesi eğitim kurumuna devam eden toplam

390 çocuğun annesi oluşturmuştur. Veri toplama araçları olarak; Kişisel Bilgi

Formu ve Aile Hayatı ve Çocuk Yetiştirme Tutum Ölçeği-PARI kullanılmıştır.

Araştırma sonucunda annelerin yaş, çalışma ve eğitim durumu, aylık gelir durumu,

24

ailenin oluştuğu kişiler değişkenleri ile annelerin çocuk yetiştirme tutumları

arasında anlamlı bir farklılık gözlenmiştir. Küçük yaşta olan, eğitim düzeyi düşük

olan ve çalışmayan annelerin aşırı koruyucu ve sıkı disiplin tutumlarının yüksek

olduğu sonucuna ulaşılmıştır. Bunun yanında annelerin çocuk yetiştirme

konusunda bilgi alması ve kendini yeterli hissetmesi durumunda demokratik

tutumun arttığı, diğer tutumların azaldığı tespit edilmiştir. Ayrıca çocuğun

cinsiyetine göre anne tutumlarında herhangi bir farklılık gözlenmemiştir.

Altay ve Güre (2012) tarafından yapılan araştırma, okul öncesi eğitim

kurumuna devam eden çocukların sosyal yeterlikleri ve olumlu sosyal davranışları

ile annelerinin ebeveynlik stilleri arasındaki ilişkiyi incelemek amacıyla

yapılmıştır. Araştırmada örneklem grubu olarak Ankara’da devlet veya özel bir

okul öncesi eğitim kurumuna devam eden yaşları 35 ile 75 ay arasında değişen

toplam 344 çocuğun anneleri ve öğretmenleri ile çalışılmıştır. Veri toplama

araçları olarak Ebeveyn Stilleri ve Boyutları Ölçeği annelere, Sosyal Yeterlik İçin

Eğitmen Değerlendirme Ölçeği öğretmenlere, Olumlu Sosyal Davranış Ölçeği ise

hem annelere hem öğretmenlere uygulanmıştır. Araştırma sonucunda kız

çocuklarının akranlarıyla ve eğitmenle olan pozitif ilişkilerinin, erkeklerden daha

yüksek; erkek çocukların da akranlarıyla olan negatif ilişkilerinin kızlardan daha

yüksek olduğu sonucuna ulaşılmıştır. Ayrıca annesi demokratik ebeveyn stiline

sahip çocukların akranlarıyla olan negatif ilişkilerinin annesi izin verici ebeveyn

stiline sahip çocuklara göre daha yüksek olduğu saptanmıştır. Bunun yanında özel

bir okul öncesi eğitim kurumuna devam eden çocukların devlete bağlı okul öncesi

eğitim kurumlarına devam eden çocuklardan ‘Akranlarla Olan Negatif İlişkiler’ ve

‘Katılımın Olmaması’ alt boyutlarından aldıkları puanların daha yüksek olduğu

sonucuna ulaşılmıştır. Aynı zamanda kız çocuklarının olumlu sosyal

davranışlarının erkek çocuklara göre daha fazla olduğu ortaya çıkmıştır.

Tatlı, Selimoğlu ve Bademci (2012)’nin yapmış olduğu çalışma, çocukları

okul öncesi eğitime devam eden annelerin aile hayatı ve çocuk yetiştirme

tutumlarının incelenmesi amacıyla yapılmıştır. Araştırmanın örneklemini; Sivas il

merkezinde, ilçelerde ve köylerde bulunan anaokulu ve ilköğretim okullarının

bünyesinde yer alan anasınıflarına devam eden toplam 334 çocuğun annesi

oluşturmaktadır. Araştırmada veri toplama araçları olarak Bilgi Formu ile Aile

Hayatı ve Çocuk Yetiştirme Tutum Ölçeği-(PARI) kullanılmıştır. Yapılan bu

araştırma sonucunda; 30-37 yaş grubunda yer alan annelerin diğer yaş grubu

annelere göre baskıcı ve koruyucu tutumlarının azaldığı; çalışmayan annelerin

25

daha baskıcı ve koruyucu oldukları; annenin ve babanın eğitim düzeyi arttıkça

annelerin daha demokratik tutum sergiledikleri; eşi çiftçi ve işçi olan annelerin eşi

memur olan annelere göre daha baskıcı, koruyucu ve ev kadınlığını reddedici

tutumu benimsedikleri; çocuğu 6 yaşında olan annelerin daha baskıcı ve koruyucu,

çocuğu 4-5 yaşında olan annelerin ise demokratik tutum içerisinde oldukları; geniş

aile içerisinde ve köyde yaşayan annelerin baskıcı, koruyucu ve ev kadınlığını

reddedici tutumlarının arttığı, il merkezinde yaşayan annelerin ise daha

demokratik olduğu sonucuna ulaşılmıştır.

Durmuşoğlu Saltalı ve Arslan (2012) tarafından yapılan araştırma,

ebeveyn tutumlarının okul öncesi eğitim kurumuna devam eden çocukların sosyal

yetkinlik ve içedönüklük davranışını yordama düzeyini belirlemek amacıyla

yapılmıştır. Araştırmada örneklem grubu olarak; Konya ilinde okul öncesi eğitim

kurumuna devam eden 60-72 aylık toplam 309 çocuğun öğretmenleri ve anneleri

ile çalışılmıştır. Veri toplama araçları olarak; öğretmenlerin doldurduğu ‘Sosyal

Yetkinlik ve Davranış Değerlendirme-30 Ölçeği’ ile annelerin doldurduğu

‘Ebeveyn Tutum Ölçeği’ kullanılmıştır. Araştırma sonucunda, annelerin

demokratik ve otoriter tutumlarının çocukların sosyal yetkinliklerini ve içe

dönüklüklerini anlamlı düzeyde yordadığı görülmüştür. Ayrıca annelerin aşırı

koruyucu tutumları ile izin verici tutumlarının çocukların sosyal yetkinliklerinin ve

içe dönüklüklerinin anlamlı bir yordayıcısı olmadığı sonucuna da ulaşılmıştır.

Gülay ve Önder (2011) tarafından yapılan araştırmada, annelerin

tutumlarına göre 5-6 yaş grubu çocukların sosyal-duygusal uyum düzeyleri

incelenmiştir. Araştırma ilişkisel tarama yöntemi kullanılarak gerçekleştirilmiştir.

Basit rastgele örnekleme yöntemi kullanılarak belirlenmiş olan örneklem grubu;

Denizli ilinin merkez ilçesinde ilköğretim okullarının anasınıflarına devam eden

toplam 143 çocuk ve annelerinden oluşmaktadır. Veri toplama araçları olarak

Marmara Sosyal Duygusal Uyum Ölçeği ile Anne-Babalık Stilleri ve Boyutları

Ölçeği (Anne Formu) kullanılmıştır. Araştırma sonucunda, annelerin tutumlarına

göre çocukların sosyal-duygusal uyum düzeylerinin farklılaştığı görülmüştür.

Yetkeci tutuma sahip olan annelerin çocuklarının sosyal-duygusal uyum düzeyleri,

yetkeci tutuma sahip olmayanlara göre düşük iken; otoriter ve izin verici tutuma

sahip olan annelerin çocuklarının sosyal-duygusal uyum düzeylerinin, otoriter ve

izin verici olmayanlara göre daha düşük olduğu sonucuna ulaşılmıştır.

26

Boyle, Sanders, Luzker, Prinz, Shapiro, Whitaker (2010) tarafından

yapılan çalışmada, 3-7 yaş grubu çocuğa sahip 9 ebeveyn ile çalışılmış ve bu

ebeveynlere Primary Care Üç P programı uygulanarak bu programın ebeveynler

üzerindeki etkisi incelenmiştir. Araştırma sonucunda uygulanan program

sayesinde ebeveynlerin çocuklarında problemli davranışların azaldığı ve

ebeveynlerde pozitif ebeveynlik uygulamalarının arttığı sonucuna ulaşılmıştır.

Yılmaz (2010)’ın yapmış olduğu çalışmada 6 yaş grubu farklı

sosyokültürel seviyelerdeki çocukların kelime dağarcıkları ebeveyn tutumları

açısından incelenmiştir. Araştırmada Aydın ilinde ilköğretim okullarının

anasınıflarına devam eden 6 yaş grubu 126 çocuk ve bu çocukların anneleri ile

çalışılmıştır. Veri toplama araçları olarak ‘Kişisel Bilgi Formu’, ‘Aile Hayatı ve

Çocuk Yetiştirme Tutum Ölçeği (PARI)’ ve ‘Limbosh ve Wolf’un Lügatçe Dil

Testi’ kullanılmıştır. Araştırma sonucunda sosyokültürel seviyenin kelime

dağarcığı üzerinde pozitif yönlü etkiye sahip olduğu görülmüştür. Anne baba

tutumu ile kelime dağarcığı arasındaki ilişki incelendiğinde ise aşırı koruyuculuk,

baskı-disiplin ve karı koca geçimsizliği faktörlerinin kelime dağarcığını negatif

yönlü etkilediği görülmüştür. Ayrıca sosyokültürel düzeyin, anne baba tutumları

üzerindeki etkisi incelendiğinde ise genel olarak olumsuz algı yaratan tutumların

etkisinin sosyokültürel seviye düştükçe arttığı belirlenmiştir.

Shin ve Kim (2008) tarafından yapılan araştırmada, çocuk özelliklerinin,

ebeveynlik davranışlarının ve öğretmen-çocuk ilişkilerinin Koreli okul öncesi

dönem çocukları arasındaki akran zorbalığına olan etkisi incelenmiştir. Bu

araştırma için Kore’de okul öncesi dönemde olan 297 çocuk ile çalışılmıştır.

Araştırmada akran mağduriyeti, çocukların sosyal davranışları ve öğretmen-çocuk

ilişkileri öğretmen raporları ile değerlendirilmiş; ebeveynlik davranışları

hakkındaki veriler ise ebeveynlerin doldurdukları ebeveynlik davranış anketleri ile

elde edilmiştir. Araştırma sonucunda çocuklarda görülen saldırganlık ve akran

zorbalığının, ihmal eden\reddedici ebeveynlik ile ilişkili olduğu bulunmuştur.

Casas, Weigel, Crick, Ostrov, Woods, JansenYeh ve Huddleston-Casas,

(2006) tarafından yapılan çalışmada okul öncesi dönemde ebeveyn-çocuk ilişkisi

ile çocuklarda görülen fiziksel ve ilişkisel saldırganlık arasındaki ilişki

incelenmiştir. Araştırmada 119 anne, 85 baba, 23 okul öncesi öğretmeni, 52 erkek

ve 70 kız çocuk ile çalışılmıştır. Araştırma sonucunda kızların ilişkisel saldırgan

davranışları erkeklere göre daha çok sergiledikleri; erkek çocukların ise fiziksel

27

saldırgan davranışları kızlara göre daha çok sergiledikleri görülmüştür. Bunun

yanında anne ve babanın otoriter ve izin verici tutumunun çocuklarda görülen

ilişkisel saldırgan davranışları arttırdığı tespit edilmiştir. Ayrıca erkek çocuklar

için, annenin izin verici babanın ise otoriter tutum sergilediği ailelerde bu

çocukların ilişkisel saldırgan davranışları daha çok sergiledikleri görülmüştür.

Aynı zamanda kız çocuklarında görülen ilişkisel saldırganlık ile anne babanın

otoriter tutumu ile annenin izin verici tutumu arasında ilişki gözlenmiştir.

Aunola ve Nurmi (2005)’nin yapmış olduğu çalışmada, ebeveyn stilleri

(sevgi, davranışsal kontrol ve psikolojik kontrol) ile çocuklarının problem

davranışları (içe dönük ve saldırgan davranışlar) arasındaki ilişki incelenmiştir.

Araştırmada çocukların problem davranışlarını ölçmek için 5-6 yaş grubu toplam

196 çocuk anaokullarında gözlemlenmiştir. Ayrıca anne ve babaların ebeveynlik

stillerini ölçmek için anket doldurmaları istenmiştir. Araştırma sonunda, annelerin

aşırı sevgi ile birlikte çocuklarına uyguladığı yüksek düzeyde psikolojik kontrolün,

çocuklar üzerinde içedönük ve saldırgan davranışları arttırdığı saptanmıştır. Bunun

yanında annelerin çocuklarına uyguladığı davranışsal kontrol ile birlikte psikolojik

kontrol de düşük düzeyde olduğunda çocukların saldırgan davranışlarında azalma

görüldüğü belirlenmiştir.

Laibe, Carlo, Tuorquati ve Ontai (2004) tarafından yapılan çalışmada,

ebeveyn stilleri ile çocukların algıladıkları aile içi ilişkiler ve çocukların sosyal

davranışları arasındaki ilişkilerin incelenmesi amaçlanmıştır. Araştırmada

örneklem grubu olarak, yaş ortalamaları 6 olan 39 erkek ve 35 kız çocuk olmak

üzere toplam 74 çocuk ve onların ebeveynleri belirlenerek çalışmaya dahil

edilmiştir. Araştırmada çocuklardan aile içi ilişkilerin, sosyal ve saldırganlık

temalarının yer aldığı hikayeleri tamamlamaları istenmiştir. Ayrıca ebeveynlerden

ailenin demografik bilgileri, ebeveynlik stilleri ve çocuklarının sosyal davranışları

hakkında bilgiler edinilmiştir. Bunun yanında çocukların öğretmenlerinden de

çocukların sosyal davranışları hakkında bilgiler alınmıştır. Araştırmada ebeveyn

stilleri sıcak ve katı olmak üzere iki boyutta değerlendirilmiştir. Çocukların sosyal

yeterlikleri ise olumlu sosyal davranışlar ve saldırgan davranışlar olarak iki

boyutta ele alınmıştır. Algılanan aile içi ilişkiler ise kişisel incinme, saldırganlık,

ceza, sevgi, üyelik, empati / yardım, iyi olma / suçluluk duyma, atipik olumsuz

tepkiler olmak üzere sekiz alt boyutta değerlendirilmiştir. Araştırma sonucunda

ebeveynlerin çocuklarını değerlendirdikleri sosyal yeterlilikleri ile sıcak ebeveyn

stili arasında olumlu yönde anlamlı bir ilişki bulunurken, çocukların saldırgan

28

davranışları ile sıcak ebeveyn stili arasında olumsuz yönde anlamlı bir ilişki

görülmüştür. Ayrıca eğitmenlerin değerlendirdiği çocukların sosyal yeterlilikleri

ve saldırgan davranışları ile ebeveyn stilleri arasında herhangi bir ilişki

bulunamamıştır.

Chen, Liu, Li, Cen, Chen, Wang (2000) tarafından yapılan çalışmada, Çin

kültüründe otoriter anne tutumunun anne-çocuk etkileşimi ve ilişkisini nasıl

etkilediğinin incelenmesi amaçlanmıştır. Araştırmaya 2 yaş grubu 166 çocuk ve

anneleri katılmıştır. Araştırmada anne tutumları ve anne çocuk ilişkileri

hakkındaki bilgiler annelerin raporlarından elde edilmiştir. Ayrıca annenin

ebeveynlik stratejileri, çocuk davranışları ve çocukların anneye olan

reaksiyonlarıyla ilgili veriler yapılan gözlemlerle toplanmıştır. Araştırma

sonuçları, annenin otoriter tutumları ve yasaklama yönündeki stratejilerinin düşük

güçte ebeveynlik stratejileri ile ilişkili olduğunu göstermiştir. Aynı zamanda anne

tutumlarının, uyguladıkları ebeveynlik stratejileri aracılığıyla çocuk davranışları

ile ilişkili olduğu tespit edilmiştir. Yapılan bu çalışmada Çin kültüründe, otoriter

tutumun çocuk gelişimindeki önemi hakkında kanıtlar sağladığı ifade

edilmektedir.

Eslea ve Smith (2000)’in yaptığı çalışmada tutum ve zorbalık davranışları

karşılaştırılarak, zorbalığa karşı çocuk ve ebeveyn tutumları incelenmiştir.

Araştırmada ilköğretim okullarında öğrenim gören yaşları 6-11 arasında değişen

toplam 326 çocuk ve 747 ebeveyn ile çalışılmıştır. Araştırmaya ait veriler,

‘Parental Attitudes to Bullying Scale’ ve ‘Children’s Attitudes to Bullying Scale’

ile toplanmıştır. Araştırma sonucunda, ebeveyn ve çocukların zorbalığın problem

olduğu konusunda olumlu tutuma sahip oldukları ve zorbalığa karşı müdahaleyi

destekledikleri görülmüş, mağdurlarla aynı duyguları paylaştıkları ve zorbalığa

karşı daha az anlayışlı oldukları bulunmuştur. Ayrıca annelerin babalara göre daha

duygudaş oldukları belirlenirken, zorbalık konusunda çocuklar arasında cinsiyet

farklılığına göre değişen bir bulgu edinilmemiştir. Bunun yanında kardeş sayısı

fazla olan çocukların daha fazla zorba davranışlar sergilediği belirlenmiştir.

Daggett, O’Brien, Zanolli ve Peyton (2000)’ın yapmış olduğu çalışmada,

ebeveynlerin çocuklarını algılayışları, yaşam hakkındaki tutumları, çocuk

davranışı ile ilgili beklentileri, çocukların davranışları hakkındaki tutumları ve

çocuk yetiştirme ortamı arasındaki ilişkiler incelenmiştir. Araştırmada 1 ve 5 yaş

grubunda çocuğu olan 80 anne ile çocuklar için sert ebeveynlik algıları, hayat

29

hakkındaki mevcut tutumları, gelişimsel beklentileri, çocuklarının yaramazlığının

şiddeti ve kasti davranışlarına bakışları hakkında görüşme yapılmıştır. Ayrıca

araştırmada ev ortamı, Home Observation for Measurement of the Environment

ölçeği ile ölçülmüştür. Araştırma sonucunda, çocukları için sert bir ebeveyn

olduklarını bildiren, yaşam hakkında olumsuz tutumlara ve gerçekçi olmayan

gelişimsel beklentilere sahip annelerin kendi çocuğu hakkında olumsuz tutumlara

sahip oldukları saptanmıştır. Ayrıca araştırmada bu tutumların, düşük nitelikli ev

ortamlarının koşullarıyla ilişkili olduğu tespit edilmiştir. Son olarak araştırmada

elde edilen bu sonuçların, ebeveyn sosyal biliş ve davranışlarını anlamak için

yapılandırmacı yaklaşımı desteklediği savunulmaktadır.

1.6. Kapsam ve Sınırlılıklar

1.Araştırma ulaşılabilen kaynaklarla sınırlıdır.

2.Araştırma sonuçları, veri toplama araçlarından toplanan verilerle

sınırlıdır.

3. Araştırma, örneklemi oluşturan Balıkesir ili Karesi ilçesindeki Milli

Eğitim Bakanlığı’na bağlı bağımsız anaokullarına giden üç, dört, beş ve altı

yaşlarındaki çocuklar ve ebeveynleri ile sınırlıdır.

30

2. KURAMSAL VE KAVRAMSAL ÇERÇEVE

Bu bölümde araştırma kapsamında ele alınan saldırganlık ve ebeveyn

tutumları hakkında kuramsal bilgiye yer verilmiştir.

2.1. Saldırganlığın Tanımı

İnsanların sağlıkları ve başka insanlarla ilişkileri üzerinde büyük etki

yaratan saldırganlık; sözel veya fiziksel bir güç harcayarak, genellikle bir kişi ya

da nesneye yönelen bir eylem olup öfke ve benzeri duyguların motor karşılığı;

diğer insanlarda fiziksel ve psikolojik sonuçları olan davranış olarak

tanımlanabilmektedir (Başoğlu, 1998: 1). Baron ve Byrne (1987) ise saldırganlık

kavramını, başkalarına yöneltilmiş kasıtlı zarar verici davranış olarak

tanımlamışlardır.

Gümüşdağ (2004)’a göre saldırganlığın tanımı, saldırganlığın kendisi

vurgulanarak ya da saldırgan davranışlarda bulunan bireyin niyeti göz önünde

bulundurularak yapılabilir. Eylemin kendisi vurgulandığında, başka bireylere zarar

vermek olarak tanımlanabileceği gibi saldırgan davranışlarda bulunan kişinin

niyeti göz önünde bulundurulduğunda ise hedefi yaralamak niyetiyle girişilen bir

davranış olarak tanımlanabilir.

Saldırganlık, öfke duygusunun dışa vurumu olarak da nitelendirilebileceği

için yapılan çalışmalarda saldırganlık ve öfke kavramlarının bir arada kullanıldığı

da görülmektedir. Öfke ve saldırganlık kavramlarının sürekli bir arada

kullanılması bu iki kavramın uzun süre birbiriyle karıştırılarak eş anlamlı

kavramlar gibi algılanmasına sebep olmuştur. Fakat literatür incelendiğinde, öfke

kavramı bir duyguyu ifade ederken, saldırganlık kavramının ise daha çok bir

davranışı ifade ettiği görülmektedir (Özmen, 2004: 2).

Saldırganlık kavramıyla eş olarak kullanılan diğer bir kavram da şiddettir.

Konu ile ilgili çalışmalar incelendiğinde; şiddet ve saldırganlık kavramlarının

birbirinden bağımsız kavramlar olmadığı görülmektedir. Pişkin (2002: 6)’e göre

saldırganlık, içine şiddeti de alan bir şemsiye kavram niteliğindedir. Şiddet ise

fiziksel saldırganlıkla ilişkilendirilerek kullanılan ve zarar verme oranı yüksek

olan bir saldırganlık boyutudur. Kısaca Anderson ve Bushman (2002)‘in de

belirttiği gibi bütün şiddet davranışları saldırganlıktır fakat bazı saldırganlık

durumları ise şiddet değildir.

31

Yapılan saldırganlık tanımları, saldırganlığın yalnızca fiziksel davranışı

içerdiğini düşündürebilir. Oysa saldırgan davranışlar fiziksel boyut kadar, günlük

hayatta sıkça karşılaşılabilen ve ilişkisel saldırganlık olarak adlandırılan dışlama,

alay etme, dedikodu çıkarma gibi davranışları içeren ilişkisel boyutta da

görülebilmektedir.

2.2. Saldırganlık Türleri

Saldırganlık, pek çok içsel ve dışsal öğenin etkisi altında gelişmekte ve

şekillenmektedir. Bu farklı öğeler farklı saldırganlık türlerinin oluşmasına sebep

olmuştur.

Berkowitz saldırganlığı, düşmanca saldırganlık ve araçsal saldırganlık

olmak üzere ikiye ayırmıştır. Berkowitz’ e göre düşmanca saldırganlık, saldırgan

kişinin karşısındaki kişiyi, durumu veya nesneyi sevmemesinden kaynaklanan,

içinde öfke ve düşmanlıkta barındıran ve amacının hedefe zarar vermek olduğu

saldırganlık türüdür. Araçsal saldırganlık ise; içinde öfke ve düşmanlık

barındırmayan, belli bir amaca ulaşmak veya bireysel ihtiyaçları karşılamak

amacıyla yapılan saldırganlık türüdür (Aronson, Wilson ve Akert, 2005, Akt: Baş,

2010: 9)

Megarge ve Hakanson’a göre ise saldırganlık; fiziksel, sözel, aktif ve pasif

saldırganlık olmak üzere dört başlık olarak sınıflandırılmaktadır. Fiziksel

saldırganlık, kişinin bedenini ya da herhangi bir silahı kullanarak organizmaya

saldırmasıdır. Sözel saldırganlık ise, başka bir kişiye sözel kanallarla zararlı

uyaranlar gönderen tepki olarak tanımlanır. Aktif saldırganlık, kurbana kasıtlı ve

bir amaca yönelik olarak zarar verici uyaran gönderen davranışsal tepki olarak

tanımlanır. Pasif saldırganlık ise kurbanın ulaşmak istediği amacın engellenmesi

olarak tanımlanır (Allende, 2004, Akt: Çelik, 2006: 21).

Çelik (2006)’e göre, Buss saldırganlığı; a) fiziksel ya da sözel

saldırganlık, b) aktif ya da pasif saldırganlık, c) doğrudan ya da dolaylı

saldırganlık olarak kategorize etmiştir. Fiziksel saldırganlığa; ittirmek,

çekiştirmek, vurmak, ısırmak gibi davranışlar örnek olarak verilirken, sözel

saldırganlık; sözel iletişim yoluyla psikolojik olarak karşıdaki kişiyi incitmek ve

ona zarar vermek amacıyla yapılan davranışlar olarak tanımlanmaktadır. Aktif

saldırganlık, kurbana acı çektirme ve canını yakma amacıyla gösterilen

32

davranışlardır. Pasif saldırganlık ise, aktif saldırganlık gibi kişiye aktif olarak zarar

vermek yerine, onun amacını gerçekleştirmesine engel olmak olarak

tanımlanabilir. Doğrudan saldırganlık karşıdaki kişiyi kışkırtmaya ya da

öfkelendirmeye neden olabilecek zararlı uyaranların gönderilmesi sonucunda

oluşan saldırganlık türü iken, dolaylı saldırganlık ise dolaylı yollarla karşıdaki

kişiye zarar verici uyaranların gönderilmesidir.

Özdevecioğlu (2003)’na göre ise saldırgan davranışlar üç kısımda ele

alınabilir. İlk kısımdaki saldırganlık davranışları dedikodu yayma, etrafındaki

insanlarla ilişkiyi kesme, kötü sözler söyleme, öfkeli bakma, sessiz kalma, sözlü

cinsel tacizde bulunma şeklindeki davranışları içeren ilişkisel saldırganlıktır. Bu

kısımdaki saldırgan davranışlar gösteren kişinin niyeti, düşmanlık duygularını

ifade etmektir. İkinci kısımdaki saldırgan davranışlar, kişinin amaçlarına

ulaşmasını engelleme şeklinde ortaya çıkmaktadır. Üçüncü kısımdaki saldırgan

davranışlar ise silahlı ya da bıçaklı saldırı, vurma, ısırma, düşürme gibi doğrudan

şiddet içerikli fiziksel davranışlardır.

2.3. Saldırganlık Kuramları

Saldırgan davranışlara anlam verebilmek ve saldırganlığı tanımlayabilmek

için çok eski tarihlerden bu yana araştırmalar yapılmış ve farklı kuramcılar

tarafından kuramlar geliştirilmiştir. Bu kuramlardan bazıları saldırganlığı

içgüdüsel ve kalıtımla gelen bir davranış olarak değerlendirirken, bazıları ise

bireyin çevre ile yaşadığı etkileşim sonucunda biçimlenen bir davranış biçimi

olarak değerlendirmiştir. Saldırganlıkla ilgili kuramsal yaklaşımları aşağıdaki

şekilde sınıflandırmak mümkündür:

-İçgüdü Kuramları

Psikoanalitik Kuram

Etolojik Kuram

-Biyolojik Temelli Yaklaşımlar

-Engellenme Saldırganlık Kuramı

-Sosyal Öğrenme Kuramı

-Sosyal Bilgi İşleme Kuramı

33

2.3.1. İçgüdü Kuramları

Tarihsel süreçte pek çok araştırmacı saldırganlığı, doğuştan gelen bir

saldırganlık içgüdüsü ile açıklamaya çalışmaktadır. Kuram saldırganlığın açlık,

susuzluk, cinsellik gibi içgüdüsel olduğunu savunur. Bu kurama göre, insanlar ve

hayvanlar, kendilerini saldırgan davranışlarda bulunmaya eğilimli kılan bir

saldırganlık içgüdüsü ile doğmaktadır. Saldırgan davranışların ortaya çıkmasına

neden olan bu içgüdü ya da dürtüdür (Baron ve Byrne, 1987: 298).

2.3.1.1. Psikoanalitik Kuram

Psikoanalitik yaklaşım Freud’un saldırganlık konusundaki görüşlerine

göre temellenmiştir. Bu yaklaşıma göre, saldırganlık doğuştan gelen bir içgüdü ve

insan bedeni tarafından sürekli üretilen evrensel bir olgudur. Bu düşünceyi

savunanlar, saldırganlığın biriken ve belli dönemlerde dışarı atılması gereken bir

enerji olduğuna dikkat çekmiştir (Öztürk, 2008: 33).

Freud’un içgüdüsel dürtü kuramı erken dönemlerinde tüm insanların

davranışlarının kökeninde yaşam enerjisinin olduğunu öne sürer. Saldırganlık

libidinal dürtülerin doyurulmasının engellenmesinden doğan ikincil bir tepkidir.

Örneğin, oral dönemde, diş çıkaran çocuğun nesneleri ısırması (oral sadizm) ya da

anal dönemde, çocuğun çevresindekileri kontrol etme eğilimi ve onlara zarar

verme tepkileri saldırganlığın ilk belirtileri olarak nitelendirilmiştir. Daha sonra

Freud, saldırganlığı ego içgüdüsüne bağlamış ve tepkisel açıdan incelemiştir. İd ve

süperego arasındaki dengeyi sağlamaya çalışan egonun, isteklerini ve doyumunu

engelleyen durumlar karşısında tepki vereceği ve bunların saldırgan davranışlar

biçiminde gözleneceği varsayılmıştır. Ancak Birinci Dünya Savaşının trajik

günlerini izleyen Freud, bu görüşü terk ederek insan saldırganlığının “thanatos”

adını verdiği libidodan farklı ve ona tam ters bir fonksiyon gösteren bir içgüdüden

kaynaklandığını öne sürmüştür. Ayrıca ölüm içgüdüsünün önemli bir türevi de

saldırganlık dürtüsüdür. Bu güdünün dış dünyaya yönelik olması, düşmanlığın,

şiddetin ve yıkıcılığın; bireyin kendine dönük olması ise bedenine zarar verme ya

da intiharın nedeni olarak açıklanmıştır. Freud’a göre saldırganlık, insanın kendine

dönük yıkıcı eylemlerinin dış dünyadaki objelere çevrilmesidir (Geçtan, 2004,

Akt: Kapıcıoğlu, 2008: 16).

34

Freud’a göre cinsel ve saldırgan içgüdüler birbirleriyle bağdaşır ve ortak

eylem biçiminde dışarı yansır. Saldırganlık içgüdüsünün yaşam içgüdüsü kadar

gerekli olduğunu kabul eder. İnsanın gereksinimlerini sağlayabilmesi ve var

olabilmesi için yoğun çaba harcaması, dışarıdan gelen saldırılara karşı çıkması ve

hatta saldırması da zorunlu olabilir (Köknel, 2005: 161). Fakat içgüdü

kuramcılarından Adler, Freud’un aksine saldırganlığı; bireyin günlük yaşam

içerisinde karşılaştığı engellere verdiği doğal tepki olarak görmüştür. Adler’e göre

saldırganlık; eksiklik duygularının meydana getirdiği sıkıntıyı ve kendisini üstün

gördüğü durumlardaki olumlu duyguları arttırma amacıyla geliştirilen koruyucu

bir tepkidir (Gençtan, 1993: 146). Bir diğer içgüdü kuramcısı Horney olumsuz aile

tutumu sonucunda çocuğun kendisini tehditle dolu bir dünyada yaşadığını

hissetmesinin çocukta temel kaygıya yol açacağını ve çocukta gelişen bu temel

kaygının, çocuğun kendisini koruması amacıyla kolaylıkla saldırgan bir davranışa

dönüşebileceğini ifade eder (Akt: Köknel, 2005: 162).

2.3.1.2. Etolojik Kuram

Saldırganlığın içgüdüsel olarak doğuştan insanda var olduğunu savunan bu

yaklaşımın savunucusu Lorenz' e göre, insan saldırganlığı, sürekli akan bir enerji

pınarının beslediği bir içgüdüdür ve dış uyaranlara karşı bir tepkinin sonucu

olması beklenmez. Lorenz, içgüdüsel bir harekete özgü enerjinin, o davranış

kalıbıyla ilişkili sinir merkezlerinde sürekli olarak biriktiğini ve yeterince enerji

birikmişse bir uyaran olmasa bile, bir patlamanın meydana gelme olasılığının

bulunduğunu savunmaktadır. Lorenz'e göre saldırganlık, esas olarak dış uyaranlara

karşı bir tepki değil, insanın içinde gömülü, serbest kalmaya çabalayan ve dış

dürtülerin yeterli olup olmamasına bakmaksızın anlatımını bulacak olan bir

uyarılmadır (Akt: Fromm, 1993: 38).

Ayrıca saldırganlığı içgüdülerle açıklamak, kişilerarası ilişkilerde sorun

olan bu davranışı olağan görmek anlamına geldiğinden, bu kurama özellikle sosyal

öğrenme kuramcıları tarafından yoğun eleştiriler gelmektedir. İçgüdü kuramları

saldırganlık davranışını doğuştan gelen içgüdülerle açıklamakta ve saldırganlığın

azaltılabileceğine ilişkin bir umut taşımamaktadırlar (Tuzgöl, 1998: 24).

35

2.3.2. Biyolojik Temelli Yaklaşımlar

Biyolojik kuramı savunan çeşitli araştırmacılar; insan ve hayvanlardaki

saldırganlıkla ilgili olduğu düşünülen hormonları, organizmanın sinir sistemini,

genleri, kromozomları, beynin değişik bölgelerinin yapısını çeşitli çalışmalarla

inceleyerek bunların saldırganlıkla ilişkilerine açıklık getirmeye çalışmışlardır. Bu

çalışmalar, her cinste bulunan erkeklik hormonu testosteronun, genlerin, beslenme

yetersizlikleri ve özellikle de çinko yetersizliğinin ve beynin belirli bölgelerinin

uyarılması ya da tahrip edilmesi sonucu saldırganlık içeren davranışların

oluştuğuna dikkat çekmiştir (Öztürk, 2008: 36). Köknel (2000) orta beyinde

bulunan döansefol, limbik sistem, talamus ve hipotalamus gibi bölgelerin saldırgan

davranışların ortaya çıkmasında etkili olduğunu ifade eder.

Biyolojik kurama ait bir diğer açıklama genlerdeki farklılığın saldırganlığa

neden olduğu şeklindedir. Tuzgöl (1998)’ e göre kadında cinsiyeti belirleyen

kromozom çifti (XX), erkekte ise (XY) biçiminde olmasına karşın bazı erkeklerde

bu kromozomlar XYY şeklindedir. Bazı bilim adamları fazla olan bu Y

kromozomunun, erkekte saldırganlığı arttırdığını savunmaktadır. Araştırmalar

erkek suçlularda XYY tipindeki kromozomun, normallere göre dört kez daha fazla

görüldüğü şeklinde sonuçlanmıştır. Fakat kromozomlarla ilgili bu açıklamayı

eleştirenler ve yetersiz bulanlar da bulunmaktadır. Biyolojik kuramın

saldırganlıkla ilişkilendirdiği bir başka görüşte bireydeki beslenme kusurlarıdır.

Biyolojik kuram özellikle katkı maddelerinin kullanımı, protein, demir, çinko

eksiklikleri ve hipoglisemi, kolesterol ile saldırganlık arasındaki ilişkiyi

incelemiştir. Pek çok araştırma demir eksikliği ve saldırgan davranışlar ile

davranış bozuklukları arasında direkt bir ilişkinin varlığını rapor etmektedir (Akt:

Çelik, 2006: 32).

2.3.3. Engellenme Saldırganlık Kuramı

Engellenme saldırganlık kuramına göre saldırganlık, her zaman için

engellenmenin bir sonucu olarak ortaya çıkmaktadır. Engellenme, bireyin

belirlediği bir amaca ulaşamaması, istediği şeyi yapamamasıdır. Başka bir deyişle,

saldırganlık dürtüsü, herhangi bir başka dürtünün doyurulmasının engellenmesi

sonucu ortaya çıkabilir. Bu engelleme, bireyin kendi içindeki çelişki ve çatışmalar

sonucunda ortaya çıkabildiği gibi çevresinden de gelebilmektedir (Goldstein ve

Carr, 1981: 53).

36

Dollard ve diğerleri, saldırganlık için evrensel kabul ettikleri “Engellenme

her zaman saldırganlığa yol açar. Saldırganlık engellenme karşısında gösterilen

baskın tepkidir.”, varsayımını ortaya koymuşlardır. Bu açıdan bakıldığında her

engellenme yaşantısından sonra hemen saldırgan tepkiler gelmesi gerekir. Ancak

bunun derece ve biçim sorunu olduğu, bu varsayım ele alınırken bazı ilkelerin göz

önüne alınması gerektiği vurgulanmaktadır (Akt: Eroğlu, 2009: 27).

Kişilerin, engellenmeye karşı göstermiş olduğu tepkilerin kişilik yapısı ve

geçmiş yaşantılarından da etkilendiği görülmüştür. Kişinin içinde bulunduğu

durum, benzer durumlara geçmişte gösterdiği tepkiler; bu tepkilerin yol açtığı

sonuçlar nedeniyle geliştirdiği alışkanlıklar, engellenmenin kızgınlık dışında bazı

tepkiler doğurması ve engellenmeyi düşmanca bir tutum sayıp saymaması

engellenme ile saldırganlık arasında basit bir bağ kurulmasını zorlaştırmıştır (Akt:

Uğur, 2013: 20).

Erşanlı (2005)’e göre engelleme duygusunun ortaya çıkışı ve

yoğunluğunda kişinin karakteri belirleyici bir rol üstlenmektedir. Örnek olarak;

açgözlü bir kişinin istediği bütün yiyeceği elde edemediği zaman, daha az açgözlü

olan bir kişiye oranla daha fazla saldırgan davranışlarda bulunacağı tahmin

edilmektedir. Saldırganlık esnasında, engellemeye sebep olan kişi ya da nesneden

bir düşmanlık aktarımı da olabilmektedir. Kişi, engellemenin gerçek sebebi yerine

başka bir kişiye saldırganlık tepkisi gösterebilir. Buna yönlendirilmiş saldırganlık

denir ve genelde engellenmeyle ilgisi olmayan daha az tehdit edici kişilere karşı

uygulanmaktadır. Bundan dolayı, evinde baskı altında olan bir ofis müdürü,

küçücük bir hata yapan ya da işe birkaç dakika geç kalan bir çalışanına kızıp

bağırabilir (Akt: Öztürk 2008: 42).

2.3.4. Sosyal Öğrenme Kuramı

Sosyal öğrenme kuramının başta gelen savunucularından Bandura’ya göre

saldırgan davranışların kökeninde, şiddete yönelik içsel bir istek ya da

engellenmeye bağlı olarak ortaya çıkan saldırganlık dürtüsü bulunmamaktadır.

İnsanların birbirlerine karşı saldırgan tutumlar göstermelerinin nedeni: 1) geçmiş

deneyimleri sonucunda saldırgan davranışlar kazanmaları, 2) saldırgan

davranışları nedeniyle takdir görmeleri veya ödüllendirilmeleri, 3) özel toplumsal

ve çevresel şartlar tarafından doğrudan teşvik edilmeleridir (Atkinson, Atkinson,

Bem, Nolen-Hoeksema ve Smith, 1999: 412).

37

Sosyal öğrenme kuramına göre diğer tüm davranışlar gibi saldırganlıkta

öğrenilen bir davranıştır ve bireyler bu davranışı başkalarının gösterdiği benzer

davranışları gözleyerek, bunları örnek alma yolu ile taklit ederek öğrenirler.

Bireyler kendilerini, saldırgan davranış gösteren bireylerin yerine koyarak onlarla

özdeşleştirir (Kulaksızoğlu, 2000: 241). Saldırgan bir modeli izleyerek yeni

davranışlar öğrenirken ayrıca, davranışın ne zaman uygun ya da uygun olmadığını

da öğrenebilirler. Yani kişi, belirli bazı hareketlerden sonra gelebilecek sonuçları

da öğrenebilmektedir (Öztürk, 2008: 38).

2.3.5. Sosyal Bilgi İşleme Kuramı

Bilişsel kuramcılar, çocukluk döneminden itibaren bireyde meydana gelen

bilişsel süreçleri inceleyerek saldırgan davranma eğilimi konusunu açıklamaya

çalışmışlardır (Yalçın, 2004: 34). Bilgi işleme kuramına göre saldırgan davranışlar

bireyin yaşamının ilk yıllarından itibaren gözlem, pekiştirme ve saldırganlığın

göze çarptığı bir durumun yaşandığı kişisel deneyimler gibi çeşitli yollarla

zihninde oluşturduğu şemalar tarafından kontrol edilmektedir. Bu şemalar, diğer

bilişsel davranış stratejilerinde olduğu gibi kodlanmakta, tekrar edilmekte,

depolanıp, geri getirilmektedir.

Bir şema geriye getirildiğinde çocuk bunun uygunluğunu ve ortaya

çıkabilecek sonuçlarını var olan normlara göre değerlendirmektedir. Bir şemanın

değerlendirilmesinde önemli olan, çocuğun kendi davranışının sonucunun nasıl

olacağına ilişkin düşüncesidir. Çocuğun kritik gelişim dönemlerinde saldırganlıkla

ilgili beyninde oluşturduğu şemalar, saldırganlığı olumlu bir davranış olarak

tanımlıyorsa çocuk ileride de saldırgan davranışlar sergilemektedir (Akt: Şahin,

2004: 182).

2.4. Ebeveyn Tutumları

Okul öncesi dönemde büyük bir öneme sahip olan anne-babaların çocuk

yetiştirme tutumları hakkında yapılan araştırmalarda, araştırmacılar tarafından

farklı ebeveyn özellikleri ortaya koyulmuştur. Bu konu üzerinde çalışan

araştırmacıların önde gelen isimlerinden biri olan Baumrind (1966), okul öncesi

dönemdeki çocuklarla yaptığı çalışmasında ebeveyn tutumlarını; otoriter,

demokratik ve izin verici tutum olarak sınıflandırmıştır. Daha sonraki yıllarda bu

sınıflandırmaya ilave olarak, Batı kültüründe çok yaygın olmayan ama kendi

38

kültürümüzde yer alan ebeveynler tarafından kullanıldığı bilinen aşırı koruyucu

boyutun da eklenmesi gerektiği düşünülmüştür. (Kuzgun, 1991; Yavuzer, 2008).

2.4.1. Otoriter Tutum

Otoriter tutum; ebeveynler için çocuğun ayrı bir birey olduğu kabulünün

olmadığı, tersine ebeveynin çocuğun sahibi olduğu düşüncesinin yer aldığı bir

tutumdur. Otoriter anne babalar için çocuğu kontrol etmek ve onun davranışlarını

kendi kurallarına, standartlarına göre düzenlemek, şekillendirmek büyük önem

taşımaktadır. Yetişkinlerin çocuğa yönelik kullandıkları güç, yakınlık ve sevgi

içermemektedir. Çocukla açık iletişim kuramazlar çünkü onlara göre yetişkin

dünyası ile çocuğun ki farklıdır ve çocuklar büyüklerin dünyasını anlayamazlar.

Bu anne babaların disiplin yöntemi olarak daha çok fiziksel cezayı kullandıkları

bilinmektedir (Akt: Gülay ve Önder, 2011: 91). Fiziksel cezanın dışında suçlama,

korkutma, aşağılama, ayıplama gibi davranışlara da başvurabildikleri

görülmektedir. Çocuk anne babanın kendisini eleştirmesinden sürekli korkar ve

attığı her adımda yanlış yapma korkusu yaşayabilmektedir (Akt: Dursun, 2010:

32).

Kulaksızoğlu (2000)’na göre; aile ortamında ebeveynlerin otoriter

tutumuyla ezilen ve cezaya maruz kalan bu çocuklar ev dışında saldırgan tavırlar

sergileyebilmektedirler. Çünkü aile içinde sergilenen bu tutum karşısında çocukta

güçlü olan tarafın diğerini ezeceğine ilişkin bir yargı oluşmaktadır. Bu çocuklar,

otoriteye karşı itaatkar olup ondan çekinirken; otorite baskısı kalktığında isyankar

davranabilmektedirler. Ayrıca kendinden istenileni her zaman fazlası ile yerine

getirmeye çalışırken; kendinden güçsüzlere karşı baskı uygulama ve onları ezme

eğilimi gösterebilmektedirler.

2.4.2. Demokratik Tutum

Demokratik tutum; aile tarafından çocuğun ayrı bir kişi olarak kabul

edildiği, çocuğun bağımsız bir kişilik geliştirmesini ve fikirlerini açıkça ifade

etmesini teşvik eden bir tutumdur. Özgüven (2001)’e göre demokratik tutum

sergileyen ebeveynler; hoşgörülü ve destekleyici bir tutum içinde, çocuğun da

kabul edeceği mantıklı bir denetime başvururlar ve çocuğa söz ve tercih hakkı

veren seçenekler sunup isteklerde bulunurlar. Bu tutum içerisinde olan ailelerde

39

ortaya çıkan sorunlar iletişim ve diyalog ile çözümlenerek huzurlu bir ortamın

devamı sağlanır.

Demokratik tutum uygulanan evlerde hangi davranışın sonucunun ne

olacağı bellidir. Evde belli kurallar aile üyeleri tarafından belirlenmiştir. Aile

içinde saygı ve sevgi çok önemlidir. Anne baba çocuğuna iyi bir model olmanın

öneminin farkındadır ve bu yolda hareket ederler (Dursun, 2010: 33). Yavuzer

(2001)’e göre, ebeveynleri tarafından demokratik tutumla yetiştirilen çocuklar,

kendine güvenen, başkalarına karşı saygılı, sınırlarını bilen, sorumluluk duygusu

gelişmiş, kendi duygu ve düşüncelerini savunabilen, hoşgörülü, farklı fikirlere

karşı saygılı vb. kişilik özelliklerine sahiptirler.

2.4.3. Aşırı Koruyucu Tutum

Aşırı koruyucu tutuma sahip olan ebeveynler, çocuğun kendi başına

yetemeyeceğini düşünerek çocuğun sürekli korunması gerektiği inancına

sahiptirler. Bu tutumu sergileyen anne ve babalar çocuğun yapması gereken birçok

şeyi, çocuğumuz üzülmesin, yorulmasın, zorlanmasın düşüncesiyle kendileri

yapabilmektedirler. Aynı zamanda bu ebeveynler, çocuklarına derin bir duygusal

bağla bağlanarak öylesine bütünleşir ki, onun büyüdüğünü ve olgunlaşabileceğini

asla kabul etmek istemez. Böyle bir düşüncenin sonucunda bu tür bir tutumla

yetişmiş olan çocuklar kendi başlarına kararlar almada zorlanabilmekte, ileriki

yıllarda bile kendilerini koruyacak ve himaye edecek birini arayabilmektedirler

(Gültekin, 2006; Kulaksızoğlu, 1998; Tuzcuoğlu, 2004). Ayrıca ebeveynleri

tarafından sürekli korunan çocuk kendini korumayı öğrenemediği için savunmasız,

utangaç bir kimlik yönelmesinin yanı sıra sorumsuz, şımarık kişilik

geliştirebilmektedirler (Dursun, 2010: 35).

2.4.4. İzin Verici Tutum

İzin verici tutum, çocuğun her yaptığını hoş karşılama, çok fazla özgürlük

tanıma ve çocuğu şımartma gibi konuları içermektedir. İzin verici anne-babaların

çocuklarından uygun davranışlara ilişkin beklentileri düşük düzeydedir. Çocuğun

kurallara uymasına ihtiyaç duymazlar. Bu yönde bir disiplin şekli

geliştirmemişlerdir. Çocuklarından geleceğe yönelik bekledikleri davranış

şekilleriyle ilgili bir algıları bulunmamaktadır. Bu tutumda, rahatlık, özgürlük üst

düzeydeyken, disiplin ise düşük düzeydedir (Gülay ve Önder, 2011: 91).

40

Bu tutumun en önemli özelliklerinden biri, anne-babaların çocuğun

yaptıklarına hiç karışmayışlarıdır. Çocuğun her yaptığı ebeveyn tarafından hoş

karşılanabilmektedir. Bu tür ailelerin çocukları ile olan ilişkileri zayıftır. Çocuğa

karşı bazen ilgisiz bazen de sıcak ve yakın olabilmektedirler. Fakat bu ebeveynler

çocuklarıyla sıcak ilişkiler kurabilmelerine rağmen onlar üzerindeki denetimleri

zayıftır. Bu bakımdan çocuklar bir çeşit aile otoritesi eksikliği çekmektedirler

(Akt: Erdinç, 2009: 27).

Aşırı hoşgörü ve her şeye izin veren bu tutumdaki anne-baba, çocuğun

bencil duygular yaşamasına sebep olabilmektedir (Yavuzer, 2008: 135). Ailesi

tarafından böyle bir tutumla yetiştirilen çocuk, aile ortamının dışında da evde

olduğu gibi her istediğini yapabileceğini ve yaptırabileceğini düşünerek sosyal

ilişkilerinde büyük sorunlar yaşayabilmektedir.

2.5. Tanımlar

Saldırganlık: Sözel veya fiziksel bir güç harcayarak, genellikle bir kişi ya

da nesneye yönelen bir eylem olup öfke ve benzeri duyguların motor karşılığı;

diğer insanlarda fiziksel ve psikolojik sonuçları olan davranış olarak

tanımlanabilmektedir (Başoğlu, 1998: 1).

Fiziksel Saldırganlık: Bir kişiye ya da eşyaya zarar verme ve yaralama

amacı taşıyan ve bu niyetle yapılan vurmak, itmek, tekmelemek gibi fiziksel

hareketlerdir (O’Shea, 2004: 3).

İlişkisel Saldırganlık: Kişiyi incitme ve kişinin sosyal ilişkilerine zarar

verme amacıyla dedikodu yapmak, dışlamak gibi örtük davranışları içeren bir

saldırganlık türüdür (Crick ve Grotpeter, 1995:710).

Ebeveyn Tutumu: Ebeveynlerin, çocuğun gerek sosyal, gerek psikolojik,

gerekse kişilik gelişimlerini etkileyecek yönde belirli bir birey, nesne ya da ortama

ilişkin olumlu veya olumsuz şekilde bir tepkide bulunma eğilimidir (Yavuzer,

2004).

41

3. ARAŞTIRMA BULGULARI

Okul öncesi dönem çocuklarında görülen fiziksel ve ilişkisel saldırganlık

ile anne demokratik tutum (ADT), baba demokratik tutum (BDT), anne otoriter

tutum (AOT), baba otoriter tutum (BOT), anne aşırı koruyucu tutum (AAKT),

baba aşırı koruyucu tutum (BAKT), anne izin verici tutum (AİVT) ve baba izin

verici tutum (BİVT) alt boyutları arasındaki ilişkiyi belirlemek için pearson

korelasyon testi yapılarak elde edilen sonuçlar Çizelge 3.3. de belirtilmiştir.

Çizelge 3.1. Fiziksel ve İlişkisel Saldırganlık ile Demokratik, Otoriter, Aşırı

Koruyucu ve İzin Verici Anne-Baba Tutumlarına Ait Korelasyon

Değerleri

 ADT AOT

AAKT AİVT BDT BOT BAKT BİVT

F
iz

ik
se

l
S

a
ld

ır
g
a

n
lı

k

r

-0,032

0,175**

0,027

-0,119*

-0,068

0,216**

0,004

-0,075

p

0,577

0,002

0,645

0,040

0,244

0,000

0,952

0,195

n

300

300

300

300

300

300

300

300

İl
iş

k
is

el
 S

a
ld

ır
g

a
n

lı
k

r

0,086

0,181**

0,008

0,004

-0,051

0,209**

0,025

-0,067

p

0,135

0,002

0,887

0,948

0,380

0,000

0,661

0,249

n

300

300

300

300

300

300

300

300

*p< 0.05 **p< 0.01

Çizelge 3.1. incelendiğinde fiziksel saldırganlık ile annenin otoriter

tutumu arasında pozitif ve istatistiksel açıdan anlamlı bir ilişki olduğu

görülmektedir (r=0,175, p<0,01). Buna göre otoriter anne tutumuna sahip olan

çocuklarda fiziksel saldırganlığın yüksek olduğu belirlenmiştir.

Fiziksel saldırganlık ile annenin izin verici tutumu arasında negatif yönde

ve istatistiksel açıdan anlamlı bir ilişki bulunmuştur (r= -0,119, p<0,05). Bu iki

değişken arasında düşük düzeyde bir ilişki olduğu görülmektedir.

42

Fiziksel saldırganlık ile babanın otoriter tutumu arasında pozitif yönde ve

istatistiksel açıdan anlamlı bir ilişki olduğu saptanmıştır (r= 0,216, p<0,01). Bu iki

değişken arasında düşük düzeyde bir ilişki vardır. Fiziksel saldırganlık davranışı

yüksek olan çocukların, babalarının otoriter tutumu da nispeten daha yüksektir.

Fiziksel saldırganlık ile annenin demokratik (r= -0,032, p>0,05), aşırı

koruyucu tutumu (r=0,027, p>0,05), babanın demokratik (r= -0,068,p>0,05), aşırı

koruyucu (r=0,004, p>0,05) ve izin verici (r= -0,075,p>0,05) tutumu arasında

istatistiksel açıdan anlamlı bir ilişkiye rastlanmamıştır.

İlişkisel saldırganlık ile annenin otoriter tutumu arasında pozitif yönde ve

istatistiksel açıdan anlamlı bir ilişki olduğu bulunmuştur (r= 0,181, p<0,01). Bu iki

değişken arasında düşük düzeyde bir ilişki olduğu görülmektedir. İlişkisel

saldırganlık davranışı yüksek olan çocukların, annelerinin otoriter tutumu da

nispeten daha yüksektir.

İlişkisel saldırganlık ile babanın otoriter tutumu arasında pozitif yönde ve

istatistiksel açıdan anlamlı bir ilişki olduğu saptanmıştır (r=0,209, p<0,01). Bu iki

değişken arasında düşük düzeyde bir ilişki vardır. İlişkisel saldırganlık davranışı

yüksek olan çocukların, babalarının otoriter tutumu da nispeten daha yüksektir.

İlişkisel saldırganlık ile annenin demokratik (r= 0,086, p>0,05), aşırı

koruyucu (r=0,008, p>0,05), izin verici tutumu(r=0,004, p>0,05), babanın

demokratik (r= -0,051, p>0,05), aşırı koruyucu (r=0,025, p>0,05) ve izin verici (r=

-0,067, p>0,05) tutumu arasında istatistiksel açıdan anlamlı bir ilişkiye

rastlanmamıştır.

Fiziksel ve ilişkisel saldırganlığın cinsiyete göre anlamlı bir farklılık

gösterip göstermediğini ortaya çıkarmak için yapılan t-testi sonuçları Çizelge 3.4.

de sunulmuştur.

43

Çizelge 3.2. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Cinsiyet

Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek İçin Yapılan t-

Testi Sonuçları

 Cinsiyet n

SD df t p

Fiziksel Saldırganlık

Kız

Erkek

145

155

10,682

13,787

5,017

6,130

292,8

-4,812

0,000*

İlişkisel Saldırganlık

Kız

Erkek

145

155

11,151

11,632

4,698

4,171

298

-0,938

0,349

* p<0.05

Çizelge 3.2. incelendiğinde erkeklerin fiziksel saldırganlık puanı

ortalaması (Orte= 13,787, SH=0,492) kızlarınkinden (Ortk= 10,682, SH= 0,416)

farklıdır ve bu fark istatistiksel açıdan anlamlıdır (t= -4,812, p<0.05). Yapılan

analiz sonucunda erkeklerin kızlara oranla daha fazla fiziksel saldırganlık

davranışları gösterdiği saptanmıştır. Elde edilen bu sonuçlara göre, cinsiyetin

fiziksel saldırganlık üzerinde etkisi sahip olduğu söylenebilir.

Cinsiyete göre ilişkisel saldırganlık puanları arasında anlamlı bir fark

bulunmamıştır (t= -0,938, p>0.05). Bu sonuçlara göre, cinsiyetin ilişkisel

saldırganlık üzerinde önemli bir etkiye sahip olmadığı söylenebilir.

Fiziksel ve ilişkisel saldırganlığın yaş değişkenine göre anlamlı bir

farklılık gösterip göstermediğini ortaya çıkarmak için yapılan betimsel istatistikler

Çizelge 3.3. de ve Tek Yönlü ANOVA sonuçları Çizelge 3.4. da verilmiştir.

44

Çizelge 3.3. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Yaş

Değişkenine Göre Betimsel İstatistikleri

 Yaş n

SD

Fiziksel

Saldırganlık

3

4

5

6

Toplam

28

99

100

73

300

11,250

12,899

12,840

11,095

12,286

5,110

6,276

6,191

4,673

5,822

İlişkisel

Saldırganlık

3

4

5

6

Toplam

28

99

100

73

300

10,035

11,050

11,750

11,917

11,400

3,967

4,089

4,866

4,364

4,433

Çizelge 3.3. incelendiğinde araştırmaya katılan 28 çocuğun 3 yaşında, 99

çocuğun 4 yaşında, 100 çocuğun 5 yaşında, 73 çocuğun 6 yaşında oldukları

görülmektedir. Fiziksel saldırganlık puan ortalamalarına bakıldığında 3 yaşındaki

çocukların 11,250, 4 yaşındaki çocukların 12,899, 5 yaşındaki çocukların 12,840,

6 yaşındaki çocukların 11,095 olduğu, ilişkisel saldırganlık puan ortalamalarının

ise 3 yaşındaki çocukların 10,035, 4 yaşındaki çocukların 11,050, 5 yaşındaki

çocukların 11,750, 6 yaşındaki çocukların ise 11,917 olduğu görülmektedir.

Çizelge 3.4. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Yaş

Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek İçin Yapılan

Tek Yönlü ANOVA Sonuçları

 Değişken Varyansın

Kaynağı

KT SD KO F p

F
iz

ik
se

l

S
a

ld
ır

g
a

n
lı

k

Yaş

Gruplararası

Gruplariçi

Toplam

201,338

9934,009

10135,347

3

296

299

67,113

33,561

2,000

0,114

İl
iş

k
is

el

S
a

ld
ır

g
a

n
lı

k

Yaş

Gruplararası

Gruplariçi

Toplam

96,031

5779,969

5876,000

3

296

299

32,010

19,527

1,639

0,180

* p<0.05

45

Çizelge 3.4. incelendiğinde fiziksel saldırganlığın (F=2,000, p>0,05) ve

ilişkisel saldırganlığın (F=1,639, p>0.05) çocukların yaşına göre anlamlı bir

farklılık göstermediği bulunmuştur. Bu sonuçlara göre, çocukların yaşının fiziksel

ve ilişkisel saldırganlık üzerinde önemli bir etkiye sahip olmadığı söylenebilir.

Fiziksel ve ilişkisel saldırganlığın kardeş sayısı değişkenine göre anlamlı

bir farklılık gösterip göstermediğini ortaya çıkarmak için yapılan betimsel

istatistikler Çizelge 3.5. de ve Tek Yönlü ANOVA sonuçlarına ilişkin bulgular

Çizelge 3.6. de sunulmuştur.

Çizelge 3.5. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Kardeş

Sayısı Değişkenine Göre Betimsel İstatistikleri

 Kardeş

Sayısı

n

SD

Fiziksel

Saldırganlık

0

1

2

Toplam

123

151

26

300

12,130

12,298

12,961

12,286

6,121

5,476

6,477

5,822

İlişkisel

Saldırganlık

0

1

2

Toplam

123

151

26

300

10,894

11,695

12,076

11,400

4,345

4,487

4,453

4,433

Çizelge 3.5. incelendiğinde araştırmaya katılan 123 çocuğun ailenin tek

çocuğu olduğu, 151 çocuğun bir kardeşe sahip olduğu, 26 çocuğun ise iki kardeşe

sahip olduğu görülmektedir. Fiziksel saldırganlık puan ortalamalarına bakıldığında

ise kardeşe sahip olmayan çocukların 12,130, bir kardeşe sahip olan çocukların

12,298, iki kardeşe sahip olan çocukların 12,961 olduğu, ilişkisel saldırganlık

puan ortalamalarının ise kardeşe sahip olmayan çocukların 10,894, bir kardeşe

sahip olan çocukların 11,695, iki kardeşe sahip olanların ise 12,076 olduğu

görülmektedir.

46

Çizelge 3.6. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Kardeş

Sayısı Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek İçin

Yapılan Tek Yönlü ANOVA Sonuçları

 Değişken Varyansın

Kaynağı

KT SD KO F p

F
iz

ik
se

l

S
a

ld
ır

g
a

n
lı

k

Kardeş

Sayısı

Gruplararası

Gruplariçi

Toplam

14,877

10120,470

10135,347

2

297

299

7,439

34,076

0,218

0,804

İl
iş

k
is

el

S
a

ld
ır

g
n

lı
k

Kardeş

Sayısı

Gruplararası

Gruplariçi

Toplam

56,541

5819,459

5876,000

2

297

299

28,271

19,594

1,443

0,238

* p<0.05

 Çizelge 3.6. incelendiğinde çocukların fiziksel saldırganlık puan

ortalamalarının (F=0,218, p>0.05) ve ilişkisel saldırganlık puanları ortalamalarının

(F=1,443, p>0.05) sahip olunan kardeş sayısına göre istatistiksel açıdan anlamlı

farklılık göstermemektedir. Elde edilen bu sonuçlara göre, çocukların sahip olduğu

kardeş sayısının fiziksel ve ilişkisel saldırganlık üzerinde etkisinin olmadığı

söylenebilir.

Fiziksel ve ilişkisel saldırganlığın doğum sırası değişkenine göre anlamlı

bir farklılık gösterip göstermediğini ortaya çıkarmak için yapılan betimsel

istatistikler Çizelge 3.7. da ve Tek Yönlü ANOVA sonuçlarına ilişkin bulgular

Çizelge 3.8. da belirtilmiştir.

47

Çizelge 3.7. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Doğum

Sırası Değişkenine Göre Betimsel İstatistikleri

 Doğum

Sırası

n

SD

Fiziksel

Saldırganlık

1

2

3

Toplam

191

94

15

300

12,141

12,351

13,733

12,286

5,966

5,213

7,601

5,822

İlişkisel

Saldırganlık

1

2

3

Toplam

191

94

15

300

11,277

11,393

13,000

11,400

4,468

4,179

5,451

4,433

Çizelge 3.7. incelendiğinde araştırmaya katılan 191 çocuğun ailenin ilk

çocuğu olduğu, 94 çocuğun ailenin ikinci çocuğu olduğu, 15 çocuğun ise ailenin

üçüncü çocuğu olduğu görülmektedir. Fiziksel saldırganlık puan ortalamalarına

bakıldığında ailenin ilk çocuğu olan çocukların 12,141, ikinci çocukların 12,351,

üçüncü çocukların 13,733 olduğu, ilişkisel saldırganlık puan ortalamalarının ise

ailenin ilk çocuğu olan çocukların 11,277, ikinci çocukların 11,393, üçüncü

çocukların ise 13,000 olduğu görülmektedir.

Çizelge 3.8. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Doğum

Sırası Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek İçin

Yapılan Tek Yönlü ANOVA Sonuçları

 Değişken Varyansın

Kaynağı

KT SD KO F p

F
iz

ik
se

l

S
a

ld
ır

g
a

n
lı

k

Doğum

Sırası

Gruplararası

Gruplariçi

Toplam

35,815

10099,531

10135,347

2

297

299

17,908

34,005

0,527

0,591

İl
iş

k
is

el

S
a

ld
ır

g
a

n
lı

k

Doğum

Sırası

Gruplararası

Gruplariçi

Toplam

41,271

5834,729

5876,000

2

297

299

20,635

19,646

1,050

0,351

* p<0.05

48

Çizelge 3.8. incelendiğinde fiziksel saldırganlığın (F=0,527, p>0,05) ve

ilişkisel saldırganlığın (F=1,050, p>0.05) çocukların doğum sırasına göre anlamlı

bir farklılık göstermediği bulunmuştur. Bu sonuçlara göre, doğum sırasının fiziksel

ve ilişkisel saldırganlık üzerinde önemli bir etkiye sahip olmadığı söylenebilir.

Fiziksel ve ilişkisel saldırganlığın okul öncesi eğitim kurumuna devam

etme (OÖEKD) değişkenine göre anlamlı bir farklılık gösterip göstermediğini

ortaya çıkarmak için yapılan betimsel istatistikler Çizelge 3.9. de ve Tek Yönlü

ANOVA sonuçlarına ilişkin bulgular Çizelge 3.10. de belirtilmiştir.

Çizelge 3.9. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının OÖEKD

Değişkenine Göre Betimsel İstatistikleri

OÖEKD

n

SD

Fiziksel Saldırganlık

1-5 ay

1-2 yıl

3-4 yıl

Toplam

207

82

11

300

12,903

11,170

9,000

12,286

6,208

4,806

1,549

5,822

İlişkisel Saldırganlık

1-5 ay

1-2 yıl

3-4 yıl

Toplam

207

82

11

300

11,536

11,024

11,636

11,400

4,529

4,198

4,544

4,433

Çizelge 3.9. incelendiğinde araştırmaya katılan 207 çocuğun 1-5 ay

arasında, 82 çocuğun 1-2 yıl arasında, 11 çocuğun ise 3-4 yıl arasında okul öncesi

eğitim kurumuna devam ettiği görülmektedir. Fiziksel saldırganlık puan

ortalamalarına bakıldığında 1-5 ay arasında devam eden çocukların 12,903, 1-2 yıl

arasında devam eden çocukların 11,170, 3-4 yıl arasında okul öncesi eğitim

kurumuna devam eden çocukların 9,000 olduğu, ilişkisel saldırganlık puan

ortalamalarının ise 1-5 ay arasında devam eden çocukların 11,536, 1-2 yıl arasında

devam eden çocukların 11,024, 3-4 yıl arasında okul öncesi eğitim kurumuna

devam eden çocukların ise 11,636 olduğu görülmektedir.

49

Çizelge 3.10. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının OÖEKD

Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek İçin Yapılan

Tek Yönlü ANOVA Sonuçları

 Değişken Varyansın

Kaynağı

KT SD KO F p

F
iz

ik
se

l

S
a

ld
ır

g
a

n
lı

k

OÖEKD

Gruplararası

Gruplariçi

Toplam

299,669

9835,677

10135,347

2

297

299

149,835

33,117

4,524

0,012*

İl
iş

k
is

el

S
a

ld
ır

g
a

n
lı

k

OÖEKD

Gruplararası

Gruplariçi

Toplam

16,025

5859,975

5876,000

2

297

299

8,013

19,731

0,406

0,667

* p<0.05

Çizelge 3.10. incelendiğinde fiziksel saldırganlığın çocukların okul

öncesi eğitim kurumuna devam etme sürelerine göre istatistiksel açıdan anlamlı bir

farklılık gösterdiği bulunmuştur (F= 4,524, p<0.05). Bu farklılığın hangi gruptan

kaynaklandığını bulmak amacıyla yapılan Scheffe Testinin sonuçlarına göre, 1-5

ay arasında (X= 12,903, SS=6,208) ve 1-2 yıl arasında (X= 11,170, SS= 4,806)

okul öncesi eğitim kurumuna devam eden çocukların fiziksel saldırganlık

puanlarının, 3-4 yıl arasında (X= 9,000, SS=1,549) devam eden çocuklardan fazla

olduğu belirlenmiştir. Bu sonuçlara göre, çocukların okul öncesi eğitim kurumuna

devam etme sürelerinin fiziksel saldırganlık üzerinde önemli bir etkiye sahip

olduğu söylenebilir.

İlişkisel saldırganlığın çocukların okul öncesi eğitim kurumuna devam

etme sürelerine göre istatistiksel açıdan anlamlı bir farklılık göstermediği tespit

edilmiştir (F= 0,406, p>0.05). Bu sonuçlara göre, okul öncesi eğitim kurumuna

devam etme süresinin ilişkisel saldırganlık üzerinde önemli bir etkiye sahip

olmadığı söylenebilir.

Çocukların fiziksel ve ilişkisel saldırganlığının anne öğrenim durumu

değişkenine göre anlamlı bir farklılık gösterip göstermediğini ortaya çıkarmak için

yapılan betimsel istatistikler Çizelge 3.11. de ve Tek Yönlü ANOVA sonuçlarına

ilişkin bulgular Çizelge 3.12. de sunulmuştur.

50

Çizelge 3.11. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Anne

Öğrenim Durumu Değişkenine Göre Betimsel İstatistikleri

 Anne

Öğrenim

Durumu

n

SD

Fiziksel

Saldırganlık

 İlkokul

Ortaokul

Lise

Üniversite

Toplam

34

27

103

136

300

12,558

11,592

13,378

11,529

12,286

5,258

5,845

6,245

5,537

5,822

İlişkisel

Saldırganlık

İlkokul

Ortaokul

Lise

Üniversite

Toplam

34

27

103

136

300

11,029

12,666

12,058

10,742

11,400

4,086

5,935

4,543

3,992

4,433

Çizelge 3.11. incelendiğinde araştırmaya katılan 34 çocuğun annesinin

ilkokul mezunu olduğu, 27 çocuğun annesinin ortaokul mezunu olduğu, 103

çocuğun annesinin lise mezunu olduğu 136 çocuğun annesinin üniversite mezunu

olduğu görülmektedir. Fiziksel saldırganlık puan ortalamalarına bakıldığında

ilkokul mezunu olan annelerin çocuklarının 12,558, ortaokul mezunu olan

annelerin çocuklarının 11,592, lise mezunu olan annelerin çocuklarının 13,378,

üniversite mezunu olan annelerin çocuklarının 11,529 olduğu ilişkisel saldırganlık

puan ortalamalarının ise ilkokul mezunu olan annelerin çocuklarının 11,029,

ortaokul mezunu olan annelerin çocuklarının 12,666, lise mezunu olan annelerin

çocuklarının 12,058, üniversite mezunu olan annelerin çocuklarının ise 10,742

olduğu görülmektedir.

51

Çizelge 3.12. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Anne

Öğrenim Durumu Değişkenine Göre Farklılaşıp Farklılaşmadığını

Belirlemek İçin Yapılan Tek Yönlü ANOVA Sonuçları

 Değişken Varyansın

Kaynağı

KT SD KO F p

F
iz

ik
se

l

S
a

ld
ır

g
a

n
lı

k

Anne

Öğrenim

Durumu

Gruplararası

Gruplariçi

Toplam

216,330

9919,016

10135,347

3

296

299

72,110

33,510

2,152

0,094

İl
iş

k
is

el

S
a

ld
ır

g
a

n
lı

k

Anne

Öğrenim

Durumu

Gruplararası

Gruplariçi

Toplam

151,386

5724,614

5876,000

3

296

299

50,462

19,340

2,609

0,052

* p<0.05

Çizelge 3.12. incelendiğinde çocukların fiziksel saldırganlığının (F=2,152,

p>0,05) ve ilişkisel saldırganlığının (F=2,609, p>0.05) annelerinin öğrenim

durumuna göre anlamlı bir farklılık göstermediği bulunmuştur. Bu sonuçlara göre,

annelerin öğrenim durumunun çocukların fiziksel ve ilişkisel saldırganlığı

üzerinde önemli bir etkiye sahip olmadığı söylenebilir.

Çocukların fiziksel ve ilişkisel saldırganlığının annenin çalışıp çalışmama

durumu değişkenine göre anlamlı bir farklılık gösterip göstermediğini ortaya

çıkarmak için yapılan t-testi sonuçları Çizelge 3.13. de sunulmuştur.

52

Çizelge 3.13. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Annenin

Çalışıp Çalışmama Durumu Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek İçin Yapılan t-Testi Sonuçları

 Annenin

Çalışıp

Çalışmama

Durumu

n

SD df t p

Fiziksel

Saldırganlık

Çalışıyor

Çalışmıyor

142

158

11,809

12,715

5,319

6,225

298

-1,347

0,179

İlişkisel

Saldırganlık

 Çalışıyor

Çalışmıyor

142

158

11,338

11,455

4,374

4,498

298

-0,229

0,819

* p<0.05

Çizelge 3.13. incelendiğinde annenin çalışıp çalışmama durumuna göre

çocukların fiziksel saldırganlık puanları arasında (t= -1,347, p>0.05) ve yine

annenin çalışıp çalışmama durumuna göre çocukların ilişkisel saldırganlık puanları

(t= -0,229, p>0.05) arasında istatistiksel açıdan anlamlı bir fark bulunmamıştır.

Elde edilen bu sonuçlara göre annenin çalışıp çalışmama durumunun çocukların

fiziksel ve ilişkisel saldırganlığı üzerinde önemli bir etkiye sahip olmadığı

söylenebilir.

Fiziksel ve ilişkisel saldırganlığın ailenin gelir düzeyi değişkenine göre

anlamlı bir farklılık gösterip göstermediğini ortaya çıkarmak için yapılan betimsel

istatistikler Çizelge 3.14. da ve Tek Yönlü ANOVA sonuçlarına ilişkin bulgular

Çizelge 3.15. de sunulmuştur.

53

Çizelge 3.14. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Ailenin

Gelir Düzeyi Değişkenine Göre Betimsel İstatistikleri

 Ailenin

Gelir

Düzeyi

n

SD

Fiziksel

Saldırganlık

 0-1000

1001-2000

2001-3000

3001-4000

4001-5000

5001-

Toplam

30

87

74

51

36

22

300

13,266

12,850

12,364

11,215

12,805

10,090

12,286

1,094

0,642

0,728

0,656

1,122

0,686

0,336

İlişkisel

Saldırganlık

0-1000

1001-2000

2001-3000

3001-4000

4001-5000

5001-

Toplam

30

87

74

51

36

22

300

12,000

11,758

11,500

10,627

11,888

9,818

11,400

0,966

0,453

0,514

0,580

0,867

0,605

0,255

Çizelge 3.14. incelendiğinde araştırmaya katılan 30 çocuğun ailesinin

gelir düzeyinin 0-1000 TL arasında, 87 çocuğun ailesinin gelirinin 1001-2000 TL

arasında, 74 çocuğun ailesinin gelirinin 2001-3000 TL arasında, 51 çocuğun

ailesinin gelirinin 3001-4000 TL arasında, 36 çocuğun ailesinin gelirinin 4001-

5000 TL arasında, 22 çocuğun ailesinin gelirinin ise 5001 TL ve üzerinde olduğu

görülmektedir. Fiziksel saldırganlık puan ortalamalarına bakıldığında ailesinin

gelirinin 0-1000 TL arasında olan çocukların 13,266, 1001-2000 TL arasında olan

çocukların 12,850, 2001-3000 TL arasında olan çocukların 12,364, 3001-4000 TL

arasında olan çocukların 11,215, 4001-5000 TL arasında olan çocukların 12,805,

5001 TL ve üzerinde olan çocukların ise 10,090 olduğu görülmektedir. İlişkisel

saldırganlık puan ortalamalarına bakıldığında ise ailesinin gelirinin 0-1000 TL

arasında olan çocukların 12,000, 1001-2000 TL arasında olan çocukların 11,758,

54

2001-3000 TL arasında olan çocukların 11,500, 3001-4000 TL arasında olan

çocukların 10,627, 4001-5000 TL arasında olan çocukların 11,888, 5001 TL ve

üzerinde olan çocukların ise 9,818 olduğu görülmektedir.

Çizelge 3.15. Çocukların Fiziksel ve İlişkisel Saldırganlık Puanlarının Ailenin

Gelir Düzeyi Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek

İçin Yapılan Tek Yönlü ANOVA Sonuçları

 Değişken Varyansın

Kaynağı

KT SD KO F p

F
iz

ik
se

l

S
a

ld
ır

g
a

n
lı

k

Ailenin

Gelir

Düzeyi

Gruplararası

Gruplariçi

Toplam

231,189

9904,157

10135,347

5

294

299

46,238

33,688

1,373

0,235

İl
iş

k
is

el

S
a

ld
ır

g
a

n
lı

k

Ailenin

Gelir

Düzeyi

Gruplararası

Gruplariçi

Toplam

116,819

5759,181

5876,000

5

294

299

23,364

19,589

1,193

0,313

* p<0.05

Çizelge 3.15. incelendiğinde çocukların fiziksel saldırganlık puanları

ortalamalarının (F=1,373, p>0.05) ve ilişkisel saldırganlık puanları ortalamalarının

(F=1,193, p>0.05) ailenin gelir düzeyi değişkenine göre istatistiksel açıdan

birbirinden farklı olmadığı görülmektedir. Elde edilen bu sonuçlara göre, ailenin

gelir düzeyinin fiziksel ve ilişkisel saldırganlık üzerinde önemli bir etkiye sahip

olmadığı söylenebilir.

55

TARTIŞMA VE SONUÇ

Araştırmanın bu bölümünde elde edilen bulgulara dayalı olarak ulaşılan

genel sonuçlara ve alan yazındaki diğer çalışmalarla karşılaştırmalara yer

verilmiştir.

Yapılan bu araştırmada, okul öncesi dönem çocuklarında görülen fiziksel

ve ilişkisel saldırganlık ile ebeveyn tutumu arasındaki ilişki incelendiğinde fiziksel

ve ilişkisel saldırganlık ile anne ve babanın otoriter tutumu arasında pozitif yönde

bir ilişki olduğu saptanmıştır. Elde edilen bu bulguyu destekleyen çalışmalar

mevcuttur. Erdinç (2009)’in okul öncesi dönemdeki çocukların anne baba

tutumları ile mizaç özelliklerinin çocuklar tarafından sergilenen fiziksel ve ilişkisel

saldırganlığı yordama gücünün belirlenmesi amacıyla yaptığı çalışmada, annenin

otoriter tutumu arttıkça çocuklarda görülen fiziksel saldırganlığın da arttığı

sonucuna ulaşılmıştır. Ayrıca Casas vd. (2006)’nin yapmış olduğu çalışmada

ebeveyn-çocuk ilişkisi ile çocuklarda görülen fiziksel ve ilişkisel saldırganlık

arasındaki ilişki incelenmiş ve anne ve babanın otoriter tutumunun çocuklarda

görülen ilişkisel saldırgan davranışları arttırdığı tespit edilmiştir.

Kulaksızoğlu (2000) da aile ortamında ebeveynlerin otoriter tutumuyla

ezilen ve cezaya maruz kalan çocukların ev dışında saldırgan davranışlarda

bulunabileceklerini ifade eder. Çünkü aile içinde sergilenen bu tutum karşısında

çocukta güçlü olan tarafın diğerini ezeceğine ilişkin bir yargı oluşmaktadır. Böyle

bir yargı sonucunda çocuğun sosyal ilişkilerinde, karşılaştığı problemlerin

çözümünde sıklıkla saldırgan davranışlara başvurabildiği ve sonuç olarak otoriter

tutum ile saldırganlık arasında doğru orantı olduğu şeklinde yorum yapılabilir.

Araştırmadan elde edilen bir diğer bulguya göre, fiziksel saldırganlık ile

annenin izin verici tutumu arasında negatif yönde ilişki bulunurken, annenin

demokratik, aşırı koruyucu tutumu, babanın demokratik, aşırı koruyucu ve izin

verici tutumu arasında istatistiksel açıdan anlamlı bir ilişkiye rastlanmamıştır.

Alan yazın incelendiğinde izin verici ebeveyn tutumunun, çocuğun her yaptığına

aşırı hoşgörülü davranma, çocuğa çok fazla özgürlük tanıma ve kurallara

uyulmasına ihtiyaç duyulmama gibi özellikleri içerdiği görülmektedir (Yavuzer,

2008: 135, Gülay ve Önder, 2011: 91). Böyle bir tutumla yetişmiş olan bir

çocuğun aile ortamının dışında da her istediğini yapabileceğini düşünmesi ve

herhangi bir baskı ya da engelleme ile karşılaştığında saldırgan davranışlara

56

başvurabilmesi beklenmektedir. Fakat araştırmada elde edilen bu negatif ilişki, aile

içinde anne ve babanın farklı tutumlar içinde olabileceğinden ve anne babanın bu

farklı tutumunun çocuğun davranışlarını etkileyen daha baskın bir güç

olabileceğinden kaynaklandığı düşünülebilir.

İlişkisel saldırganlık ile annenin demokratik, aşırı koruyucu, izin verici

tutumu, babanın demokratik, aşırı koruyucu ve izin verici tutumu arasında

istatistiksel açıdan anlamlı bir ilişkiye rastlanmaması araştırmadan elde edilen bir

diğer bulgudur. Araştırma bulgusundan farklı olarak Casas vd. (2006) anne ve

babanın izin verici tutumunun çocuklarda görülen ilişkisel saldırgan davranışları

arttırdığını saptamışlardır. Aunola ve Nurmi (2005)’nin yapmış olduğu çalışmada

ise çocuğa ailesi tarafından uygulanan davranışşal ve psikolojik kontrol sonucunda

sergilenen aşırı koruyucu tutum düşük düzeyde olduğunda, çocukların saldırgan

davranışlarında azalma görüldüğü belirlenmiştir.

Araştırmada fiziksel saldırganlığın cinsiyete göre farklılaştığı görülürken,

ilişkisel saldırganlığın cinsiyete göre farklılaşmadığı sonucuna ulaşılmıştır.

Fiziksel saldırganlığın cinsiyete ilişkin sonuçları, alan yazında yer alan okul öncesi

dönem çocuklarıyla saldırganlık konusunda yapılmış çalışmaların cinsiyet

değişkenine ilişkin bulgularını destekler niteliktedir. Yapılan araştırma sonucu da

dahil olmak üzere birçok araştırmada erkeklerin fiziksel saldırganlığı kızlara göre

daha çok kullandığı görülmektedir (Casas vd., 2006; Şen, 2009; Kadan, 2010;

Dursun, 2010; Walker, 2005; Uysal ve Dinçer, 2013; Erdinç, 2009). Fiziksel

gücün cinsiyete göre değişebilir olduğundan ve erkek çocuklarının daha çok bu

gücü kullanarak saldırgan davranışlarda bulunmasının aile içinde onay görüp aile

büyüklerince teşvik edilebildiğinden dolayı fiziksel saldırganlığın erkekler

tarafından daha çok sergilendiği şeklinde yorum yapılabilir.

Yapılan bu araştırmada, çocukların yaşının fiziksel ve ilişkisel saldırganlık

üzerinde önemli bir etkiye sahip olmadığı saptanmıştır. Alan yazın incelendiğinde,

elde edilen bu araştırma bulgusunu destekleyen ve desteklemeyen farklı

çalışmaların mevcut olduğu görülmektedir. Şen (2009) tarafından yapılan, çeşitli

değişkenlerin anaokuluna devam eden okulöncesi dönem çocuklarının sosyal

davranışları üzerindeki etkisinin 1159 çocuktan toplanan verilerle incelendiği

çalışmada da fiziksel saldırganlığın yaş değişkenine göre farklılaşmadığı

görülürken ilişkisel saldırganlığın bu değişkene göre farklılaştığı görülmüştür.

Kadan (2010) tarafından okulöncesi dönem çocuklarındaki (4-6 yaş) saldırganlık

57

davranışını etkileyen faktörlerin çeşitli değişkenlere göre incelenmesi amacıyla

140 çocuktan toplanan verilerle yapılan çalışmada ise 2004 ve 2005 doğumlu olan

çocukların 2003 doğumlu olan çocuklara göre daha saldırgan oldukları

belirlenmiştir. Ayrıca Gülay Ogelman ve Erten Sarıkaya (2013) tarafından okul

öncesi eğitime devam eden çocukların akran ilişkileri değişkenlerinin 5 ve 6 yaşta

anlamlı düzeyde değişiklik gösterip göstermediğinin incelenmesi amacıyla 78

çocuk ve 7 okul öncesi öğretmeninden toplanan verilerle yapılan çalışmada da

okul öncesi eğitimi almış çocukların saldırganlık düzeylerinin 6 yaşta düşüş

gösterdiği tespit edilmiştir. Araştırma sonuçları arasındaki bu farklılıkların

sebebinin araştırmaların farklı sayılarda katılımcılar ile gerçekleştirilmesinden

kaynaklandığı düşünülmektedir.

Araştırmada çocukların sahip olduğu kardeş sayısının fiziksel ve ilişkisel

saldırganlık üzerinde önemli bir etkiye sahip olmadığı ulaşılan diğer bir bulgudur.

Kanlıkılıçer (2005) tarafından okul öncesi dönem çocuklarının davranış

sorunlarını incelemek üzere yapılmış olan araştırma sonucunda davranış

problemlerinin (kavgacı - saldırgan olmak, endişeli – ağlamaklı olmak ve aşırı

hareketli- dikkatsiz olmak) kardeş sayısı değişkenine göre farklılaşmadığı

sonucuna ulaşılmıştır. Ayrıca Uysal (2011) tarafından 60-72 aylık çocuklar

arasında oluşan saldırgan davranışları çeşitli değişkenler açısından incelemek

amacıyla yapılan çalışmada kardeşi olma durumunun fiziksel ve ilişkisel

saldırganlık türlerinde anlamlı bir farklılığa yol açmadığı belirlenmiştir. Bu

sonuçlar araştırma sonucumuzu destekler niteliktedir. Buna karşın literatür

incelendiğinde farklı yaş dönemleri olsa bile çocuk sayısı arttıkça çocuklarda

görülen istenmeyen bazı davranışların arttığı ve bunun nedeninin ailelerin

çocuklarına yaklaşım tarzlarının, cinsiyet farklılıklarının, çocukların ortamlarını

diğer kardeşleri ile paylaşmak zorunda olmaları durumundan kaynaklandığı

şeklinde açıklamalar yer almaktadır (Güngör, 1995; Yörükoğlu, 1997; Bulut,

2000; Akt: Olcay, 2008: 141). Kardeş sayısı değişkeninin araştırmada anlamlı bir

farklılık yaratmamasının nedeni, ebeveynlerin tutumu, kardeşlerin yaşı, cinsiyeti

ya da kardeşler ile kurulan ilişkinin niteliği olabilir.

Araştırmada fiziksel ve ilişkisel saldırganlığın çocukların doğum sırasına

göre anlamlı bir farklılık göstermediği bulunmuştur. Ancak 3. doğum sırasına

sahip olan çocukların fiziksel ve ilişkisel saldırganlık ortalamalarının yükseldiği

görülmektedir. Şen (2009) tarafından, okul öncesi eğitim kurumlarına devam eden

üç, dört, beş ve altı yaş grubu çocukların sosyal davranışları öğretmen

58

değerlendirmesine dayalı olarak belirlenerek çeşitli değişkenlerin bu sosyal

davranışlar üzerindeki etkisinin incelendiği araştırmada fiziksel ve ilişkisel

saldırganlık davranışının doğum sırası değişkenine göre anlamlı bir farklılık

göstermediği belirlenmiştir. Bu sonuç araştırma bulgumuzu destekler niteliktedir.

Doğum sırası değişkeninin araştırmamızda anlamlı bir farklılık yaratmamasının

nedeni, ebeveynlerin çocuklara yaklaşımı, aile içindeki iletişimin niteliği,

kardeşler arasındaki yaş farkı olabilir.

Yapılan araştırmadan elde edilen bir diğer bulgu ise fiziksel saldırganlığın

çocukların okul öncesi eğitim kurumuna devam etme sürelerine göre anlamlı bir

farklılık gösterirken ilişkisel saldırganlık için bu değişkene göre anlamlı bir

farklılığın olmadığının belirlenmesidir. Okul öncesi eğitim kurumuna devam etme

süresi arttıkça çocukların fiziksel saldırganlık puan ortalamalarında düşüşler

gözlenmiştir. Kadan (2010) tarafından yapılan çalışmada, herhangi bir okul öncesi

kuruma devam etmeyen çocukların devam eden çocuklara göre daha saldırgan

oldukları tespit edilmiştir. Bu sonuç araştırmadan elde edilen bulguyu destekler

niteliktedir. Fiziksel saldırganlık açısından böyle bir sonucun çıkmasının nedeni,

öğretmenlerin çocukların karşılaştığı problem durumlarında doğru iletişim

yöntemlerini kullanabilmeleri konusunda çocuklarla çalışmalar yapmış

olmalarından kaynaklandığı düşünülmektedir.

Araştırma sonucunda elde edilen bulgulardan biri de anne öğrenim

durumu değişkeninin çocukların fiziksel ve ilişkisel saldırganlığı üzerinde önemli

bir etkiye sahip olmadığının bulunmasıdır. Araştırmadan elde edilen bu bulgu

literatürdeki benzer araştırma sonuçları ile paralellik göstermektedir. Gülay (2008)

tarafından yapılan ve 5-6 yaş çocuklarına yönelik akran ilişkilerinin çeşitli

değişkenler açısından incelendiği araştırmada saldırganlığın anne eğitim düzeyine

göre anlamlı bir farklılık göstermediği saptanmıştır. Ayrıca Uysal (2011)’ın

yapmış olduğu çalışma sonucunda da fiziksel ve ilişkisel saldırganlığın anne

öğrenim durumuna göre farklılaşmadığı sonucuna ulaşılmıştır.

Yapılan araştırma sonucunda fiziksel ve ilişkisel saldırganlığın annenin

çalışıp çalışmama durumuna göre anlamlı bir farklılık göstermediği saptanmıştır.

Araştırma bulgusu ile tutarlı olarak Erdinç (2009) tarafından yapılan araştırma

sonucunda da fiziksel ve ilişkisel saldırganlığın anne çalışma durumu değişkenine

göre farklılaşmadığı görülmüştür. Fakat Kadan (2010)’ın okul öncesi dönem

çocuklarında saldırganlık davranışını etkileyen faktörlerin çeşitli değişkenlere göre

59

incelenmesi amacıyla yapmış olduğu çalışmada ise annesi çalışmayan çocukların

annesi çalışan çocuklara göre fiziksel olarak daha saldırgan oldukları tespit

edilmiştir. Bu sonucun nedeninin, araştırmaya katılan çocukların okul öncesi

eğitim kurumuna devam etmeleri ve kalan zamanda da anneleriyle geçirdikleri

nitelikli zamanın aynı olmasından kaynaklanabileceği düşünülmektedir.

Araştırmada fiziksel ve ilişkisel saldırganlığın ailenin gelir düzeyine göre

farklılaşmadığı elde edilen diğer bir bulgudur. Araştırma bulgusuna paralel olarak

Şen (2009) tarafından yapılan çalışmada da çocukların açık/fiziksel ve ilişkisel

saldırganlık davranışları ailenin gelir düzeyine göre anlamlı bir farklılık

göstermemiştir. Aynı şekilde Kanlıkılıçer (2005) ’in yapmış olduğu araştırma

sonucunda da okul öncesi dönem çocuklarının davranış problemlerinin (kavgacı -

saldırgan olmak, endişeli – ağlamaklı olmak ve aşırı hareketli- dikkatsiz olmak)

ailenin gelir düzeyi değişkenine göre farklılaşmadığı sonucuna ulaşılmıştır. Bu

sonucun çıkmasının nedeni araştırmanın örneklem grubunu oluşturan çocukların

ailelerinin çoğunluğunun ekonomik olarak orta seviyede olmalarından

kaynaklanabileceği düşünülmektedir.

Araştırma sonucunda elde edilen bulgularla otoriter ebeveyn tutumu ile

çocukların fiziksel ve ilişkisel saldırgan davranışları arasındaki ilişki ortaya

çıkarılmıştır. Bu doğrultuda okul rehber öğretmenlerinin ve okul öncesi

öğretmenlerinin otoriter anne baba tutumunu ortadan kaldırmaya yönelik

çalışmalar yapmaları ve ailelere anne baba tutumlarına ilişkin bilgi vererek

ailelerin çocuklarına daha iyi bir rol model olmalarının sağlanması gerekmektedir.

Ayrıca çocuklar için rol model olan bir diğer önemli kişi de öğretmenleridir. Bu

açıdan gelecekte yapılacak araştırmalarda öğretmenlerinde saldırgan davranışları

incelenebilir.

Yapılan araştırmada çocukların okul öncesi eğitim kurumuna devam etme

sürelerinin artmasıyla fiziksel saldırganlık davranışlarının azaldığı sonucuna

ulaşılmıştır. Bu bakımdan ailelere çocuklarını daha erken yaşlarda okul öncesi

eğitim kurumlarına göndermeleri ve bu eğitimden yararlanmaları önerilmektedir.

Yapılan bu araştırma sınırlı sayıda örneklem grubuyla ve sınırlı bir

bölgede yapılmış olmasından dolayı gelecekte yapılan çalışmaların daha geniş

kapsamlı ve katılımın olduğu daha genişletilmiş bir çalışma olarak yapılması

önerilmektedir. Ayrıca boylamsal bir çalışma yürütülerek okul öncesi dönemdeki

60

çocukların saldırganlık davranışları ilköğretim kademesinde de incelenebilir.

Bunun yanında bu araştırmada çocukların saldırganlık düzeyleri öğretmen

değerlendirilmesine göre incelenmiştir gelecekte yapılacak olan çalışmalarda ise

okul içinde ve dışında araştırıcının birebir ve uzun süreli gözlemleriyle bu

davranışların incelenmesi önerilmektedir.

Yapılan bu çalışma ve alan yazında yer alan diğer çalışmalarla okul öncesi

dönem çocuklarının saldırganlık davranışlarına etkide bulunan değişkenler

incelenerek, mevcut durum belirlendikten sonra önleyici ve gerekiyorsa müdahale

edici programlar hazırlanarak bu programların etkililiğinin incelenmesi

önerilmektedir.

61

KAYNAKLAR

Akçay, D. ve Özcebe, H. (2012). Televizyonun okul öncesi dönemdeki çocukların

saldırganlık davranışına etkisi. Çocuk Sağlığı ve Hastalıkları Dergisi.55,

82-87.

Altay, F. B. ve Güre, A. (2012). Okulöncesi kuruma (devlet-özel) devam eden

çocukların sosyal yeterlik ve olumlu sosyal davranışları ile annelerinin

ebeveynlik stilleri arasındaki ilişkiler. Kuram ve Uygulamada Eğitim

Bilimleri, 12 (4), Güz/2699-2718.

Anderson, C. A. & Bushman, B. J. (2002). Human aggression. Annual Reviews of

Psychology. 53, 27–51.

Atkinson, R. L, Atkinson, R. C., Smith, E. .E., Bem, D. J. & Nolen-Hoeksema, S.

(1999). Psikolojiye Giriş. (Çev. Y. Aloğan). Ankara: Arkadaş Yayınevi.

Aunola, K., & Nurmi, J. E. (2005). The role of parenting styles in children’s

problem behavior. Child Development, 76 (6), 1144-1159.

Baron, A. R. & Byrne D. (1987). Social psychology: understanding human

interaction. (5th ed.) Boston, MA: Allyn & Bacon, Inc.

Baş, L. (2010). Öğretmen adaylarının saldırganlık ve umutsuzluk düzeylerinin

bazı değişkenler açısından incelenmesi. Yayınlanmamış yüksek lisans tezi,

Zonguldak Karaelmas Üniversitesi Sosyal Bilimler Enstitüsü.

Başoğlu, C. (1998). Saldırganlık davranışının biyolojik belirleyicinin

araştırılmasına yönelik bir çalışma. Uzmanlık tezi, T.C Genelkurmay

Başkanlığı Gülhane Askeri Tıp Akademisi Haydarpaşa Eğitim Hastanesi

Ruh Sağlığı ve Hastalıkları Kliniği.

Baumrind, D. (1966). Effects of authoritative parental control on child behavior.

Child Development, 37 (4), 887-908.

Bilgin Ülken, F. (2011). Televizyon izlemede anne-baba aracılığı ile çocukların

saldırgan davranışları arasındaki ilişki. Anadolu Üniversitesi Sosyal Bilimler

Dergisi, 11,(1), 195-216.

62

Bilgin, A. ve Kartal, H. (2009). Anne-babaların kız ve erkek çocuklarına

uyguladıkları psikolojik saldırganlık davranışları. Uluslararası Sosyal

Araştırmalar Dergisi. 2 (8), 230-241.

Boyle, C. L., Sanders, M. R., Luzker, J. R., Prinz, R. J., Shapiro, C. & Whitaker D.

J. (2010). An analysis of training, generalization, and maintenance effects

of Primary Care Triple P for preschool-aged children. Child Psychiatry and

Human Development. 41, 114-131.

Büyüköztürk, Ş. (2013). Sosyal Bilimler İçin Veri Analizi El Kitabı. Ankara:

Pegem Akademi.

Casas, J. F., Weigel, S. M., Crick, N. R., Ostrov, J. M., Woods, K. E., Jansen Yeh,

E. A. & Huddleston-Casas, C. A. (2006). Early parenting and children’s

relational and physical aggression in the preschool and home contexts.

Applied Developmental Psychology, 27, 209-227.

Chen, X., Liu, M., Li, B., Cen, G., Chen, H. &Wang, L. (2000). Maternal

authoritative and authoritarian attitudes and mother-child interactions and

relationships in urban China. International Journal of Behavioral

Development, 24 (1), 119-126.

Crick, N. R., Casas, J. F. & Mosher, M. (1997). Relational and overt aggression in

preschool. Developmental Psychology, 33 (4), 579-588.

Çelik, H. (2006). Üniversite birinci sınıf öğrencilerinin saldırganlık tepkileri,

bağlanma tarzları ve kişilerarası şemalarının incelenmesi. Yayınlanmamış

yüksek lisans tezi, Marmara Üniversitesi Eğitim Bilimleri Enstitüsü.

Çiftçi Topaloğlu, Z. (2013). 4-5 yaş çocuklarının sosyal yetkinlik, saldırganlık,

kaygı düzeyleri ile anne-babalarının ebeveyn özyeterliği algısı arasındaki

ilişkilerin incelenmesi. Yayınlanmamış yüksek lisans tezi, Pamukkale

Üniversitesi Eğitim Bilimleri Enstitüsü.

Daggett, J., O’Brien, M., Zanolli, K. & Peyton, V. (2000). Parents’ attitudes about

children: associations with parental life histories and child-rearing quality,

Journal of Family Psychology, 14 (2), 187-199.

63

Durmuşoğlu Saltalı, N. ve Arslan, E. (2012). Ebeveyn tutumlarının anasınıfına

devam eden çocukların sosyal yetkinlik ve içe dönüklük davranışını

yordaması. İlköğretim Online, 11 (3), 729-737.

Dursun, A. (2010). Okul öncesi dönemdeki çocukların davranış problemleriyle

anne-baba tutumları arasındaki ilişkinin incelenmesi. Yayınlanmamış

yüksek lisans tezi, Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü.

Erdinç, S. (2009). Okul öncesi dönem çocuklarında fiziksel ve ilişkisel

saldırganlığın çeşitli değişkenler açısından incelenmesi. Yayınlanmamış

yüksek lisans tezi, Ankara Üniversitesi Eğitim Bilimleri Enstitüsü.

Eroğlu, S. E. (2009). Saldırganlık davranışının boyutları ve ilişkili olduğu

faktörler: lise ve üniversite öğrencileri üzerine karşılaştırmalı bir çalışma.

Yayınlanmamış doktora tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü.

Erşanlı, K. (2005). Davranışlarımız Gelişim ve Öğrenme. Samsun: Esra Ofset

Matbaacılık.

Eslea, M. & Smith, P. K. (2000). Pupil and parent attitudes towards bullying in

primary schools. European Journal of Psychology of Education, 15 (2),

207-219.

Ferris, C. F. & Grisso, T. (1996). Understanding aggressive behavior in children.

Annals of the New York Academy of Sciences, 794: 426–794.

Fromm, E. (1993). İnsandaki Yıkıcılığın Kökenleri. İstanbul: Payel Yayınları.

Gençtan, E. (1993). Psikanaliz ve Sonrası. İstanbul: Remzi Kitabevi.

Goldstein, A. P. & Carr, E. G. (1981). Inresponse to aggression methods of

control and prosocial alternatives, Pergam on Press, Inc.: USA.

Gülay Ogelman, H. ve Erten Sarıkaya, H. (2013). Okul öncesi eğitimi almış

çocukların akran ilişkileri değişkenlerinin 5 ve 6 yaşta incelenmesi: iki yıllık

boylamsal çalışma. International Periodical For The Languages, Literature

and History of Turkish or Turkic. 8 (8), 1859-1871.

64

Gülay Ogelman, H., Önder, A., Seçer, Z., ve Erten, H. (2013). Anne tutumlarının

5-6 yaş çocuklarının sosyal becerilerini ve okula uyumlarını yordayıcı

etkisi. Selçuk Üniversitesi Sosyal Bilimler Enstitü Dergisi, 29: 143-152.

Gülay, H. ve Önder, A. (2011). Annelerin tutumlarına göre 5-6 yaş çocuklarının

sosyal-duygusal uyum düzeyleri. Celal Bayar Üniversitesi Eğitim Fakültesi

Dergisi, 1 (1). 89-105.

Gülay, H. (2009). 5-6 yaş çocuklarının sosyal konumlarını etkileyen çeşitli

değişkenler. Yüzüncü Yıl Üniversitesi Eğitim Fakültesi Dergisi, 6,(1). 104-

121.

Gülay, H. (2008). 5-6 yaş çocuklarına yönelik akran ilişkileri ölçeklerinin geçerlik

güvenilirlik çalışmaları ve akran ilişkilerinin çeşitli değişkenler açısından

incelenmesi. Yayınlanmamış doktora tezi, Marmara Eğitim Bilimleri

Enstitüsü.

Gültekin, M. (2006). Okul Öncesinde Duygu ve Davranış Sorunları. İstanbul:

Nesil Yayınları.

Gümüşdağ, H. (2004). Profesyonel futbolda fauller ve saldırganlık teorileri

bakımından değerlendirilmesi. Yayınlanmamış doktora tezi, Gazi

Üniversitesi Sağlık Bilimleri Enstitüsü.

Güner Algan, A. ve Şendil, G. (2013). Okul öncesi çocuklar ve ebeveynlerinin

bağlanma güvenlikleri ile çocuk yetiştirme tutumları arasındaki ilişkiler.

Psikoloji Çalışmaları Dergisi.33 (1), 55-68.

Gürün O. A. (1991). Psikoloji Sözlüğü. İstanbul: İnkilap Kitapevi.

İnan, M., Karagözoğlu, C. & Şimşek, Ö. (2014). 7 yaş çocuklarında hareketli

oyunların saldırganlık davranışları üzerine etkileri. Pegem Eğitim ve

Öğretim Dergisi. 4 (1), 47-58.

Kadan, G. (2010). Okul öncesi dönem çocuklarında (4-6 yaş) saldırganlık

davranışlarını etkileyen faktörlerin çeşitli değişkenlere göre incelenmesi.

Yayınlanmamış yüksek lisans tezi, Marmara Üniversitesi Eğitim Bilimleri

Enstitüsü.

65

Kanlıkılıçer, P. (2005). Okul öncesi davranış sorunları tarama ölçeği: geçerlilik

güvenilirlik çalışması. Yayınlanmamış yüksek lisans tezi, Marmara

Üniversitesi Eğitim Bilimleri Enstitüsü.

Kapıcıoğlu, İ. (2008). Üniversite öğrencilerinin şiddet algısı. Yayınlanmamış

yüksek lisans tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü.

Karabulut Demir, E. ve Şendil, G. (2008). Ebeveyn tutum ölçeği(ETÖ). Türk

Psikoloji Yazıları, 11 (21), 15-25.

Karasar, N. (2007). Bilimsel Araştırma Yöntemi. İzmir: Nobel Yayınevi.

Keenan, K. S. & Shaw D. (1994). The development of aggression in toddlers: A

study of low- income families. Journal of Abnormal Child Psychology, 22,

(1), 53-77.

Köknel, Ö. (2005). Kaygıdan Mutluluğa: Kişilik. İstanbul: Altın Kitaplar

Yayınevi.

Köknel, Ö. (2000). Bireysel ve Toplumsal Şiddet. İstanbul: Altın Kitaplar

Yayınevi.

Kulaksızoğlu, A. (2000). Ergenlik Psikolojisi. İstanbul: Remzi Kitabevi.

Kulaksızoğlu, A. (1998) Ergenlik Psikolojisi. İstanbul: Remzi Kitabevi.

Kuzgun, Y. (1991). Ana Baba Tutumlarının Bireyin Kendini Gerçekleştirme

Düzeyine Etkisi, Aile Yazıları. Ankara: Başbakanlık Aile Araştırma Kurumu

Yayınları.

Laibe, D., Carlo, G., Torquati, J., & Ontai, L. (2004). Children’s perception of

family relationships as assessed in a doll story completion task: links to

parenting, social competence and externalizing behavior. Social

Development, 13 (4), 551-569.

McFadyen, S. D., Bates, J. E., Dodge, K. A., & Pettit, G. S. (1996). Patterns of

change in early childhood aggressive-disruptive behavior, gender

differences in predictors from early coercive and affectionate mother-child

interactions. Child Development. 67, 2417-2433.

66

Nesdale, D., Milliner, E., Duffy A. & Griffiths, J. A. (2009). Group membership,

group norms, empathy and young children’s intentions to aggress,

Aggressive Behavior, 35 (3), 244-258.

Olcay, O. (2008). Bazı kişisel ve ailesel değişkenlere göre okulöncesi dönemdeki

çocukların sosyal yetenekleri ve problem davranışlarının analizi.

Yayınlanmamış yüksek lisans tezi, Selçuk Üniversitesi Sosyal Bilimler

Enstitüsü.

O’Shea, H. K. (2004). Assesment of aggression in children: an exploration of self

and peer report methods. Degree doctor of philosophy. San Diego: Alliant

Inetrenational Universty.

Ostrov, J. M. & Keating, C. F. (2004). Gender differences in preschool aggression

during free play and structed interactions. An Observational Study Social

Development, 13,(2), 255-277.

Özbey, S. ve Alisinanoğlu, F. (2009). Okul öncesi eğitim kurumuna devam eden

60-72 aylık çocukların problem davranışlarının bazı değişkenlere göre

incelenmesi. Uluslararası Sosyal Araştırmalar Dergisi, 2 (6), 493-517.

Özdevecioğlu, M. (2003). Algılanan örgütsel adaletin bireylerarası saldırgan

davranışlar üzerindeki etkilerinin belirlenmesine yönelik bir araştırma.

Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 21, 80.

Özgüven, İ. E. (2001). Ailede İletişim ve Yaşam. Ankara: PDREM Yayınları.

Özmen, S.K. (2004). Aile içinde öfke ve saldırganlığın yansımaları. Ankara

Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, 37, 27-39.

Öztürk, N. (2008). Ortaöğretim 9. sınıf öğrencilerinin saldırganlık düzeylerinin

bazı değişkenler açısından incelenmesi. Bilim uzmanlığı tezi, İnönü

Üniversitesi Sosyal Bilimler Enstitüsü.

Özyürek, A. ve Tezel Şahin, F. (2015). Anne-çocuk ilişkisinin ve baba

tutumlarının çocukların ahlaki ve sosyal kural anlayışları üzerine etkisi.

Eğitim ve Bilim, 40 (177), 161-174.

67

Paksoy, İ. ve Yaşar, M. (2011). Çizgi filmlerdeki saldırgan içerikli görüntülerin,

çocukların serbest oyunları sırasındaki saldırganlık düzeylerine etkisi.

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 20 (2), 279-298.

Pişkin, M. (2002). Okul zorbalığı: tanımı, türleri, ilişkili olduğu faktörler ve

alınabilecek önlemler. Kuram ve Uygulamada Eğitim Bilimleri, 2(2), 531-

562.

Shin, Y. & Kim, H. Y. (2008). Peer victimization in Korean preschool children the

effects of child characteristics, parenting behaviours and teacher-child

relationships. School Psychology International, 29 (5), 590-605.

Swartz, C. (2010). Attachment and aggression among adolescents receiving

special education services for emotional disturbance. Philosophy of

doctoral thesis, Walden University.

Swit, C. & McMaugh, A. (2012). Relational aggression and prosocial behaviours

in Australian preschool children. Australasian Journal of Early Childhood,

37 (3), 30-34.

Şahin, H. (2004). Saldırganlık ölçeği geçerlik güvenirlik çalışması. Süleyman

Demirel Üniversitesi Burdur Eğitim Fakültesi Dergisi,5 (7), 180-183.

Şanlı, D. ve Öztürk, C. (2012). Annelerin çocuk yetiştirme tutumlarını etkileyen

etmenlerin incelenmesi. Buca Eğitim Fakültesi Dergisi, 32: 31-48.

Şen, M. ve Arı, M. (2011). Okulöncesi sosyal davranış ölçeği- öğretmen

formu’nun geçerlik ve güvenirlik çalışması. Ankara Üniversitesi Eğitim

Bilimleri Fakültesi Dergisi, 44 (2),1-28.

Şen, M. (2009). 3-6 yaş grubu çocukların sosyal davranışlarının bazı değişkenler

açısından incelenmesi. Yayınlanmamış doktora tezi, Hacettepe Üniversitesi

Sağlık Bilimleri Enstitüsü.

Taner Derman, M. ve Başal, H., A. (2013). Okulöncesi çocuklarında gözlenen

davranış problemleri ile ailelerinin anne-baba tutumları arasındaki ilişki.

Amasya Üniversitesi Eğitim Fakültesi Dergisi. 2 (1), 115-144.

68

Tatlı, S., Selimoğlu, H. ve Bademci, D. (2012). Çocukları okul öncesi eğitime

devam eden annelerin aile hayatı ve çocuk yetiştirme tutumlarının

incelenmesi. Bingöl Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 2 (3),

101- 114.

Tuzcuoğlu, N. (2004). Bir Aile Olmak: Anne Baba Olmanın Altın Kuralları,

İstanbul: Morpa Kültür Yayınları.

Tuzgöl, M. (1998). Ana-baba tutumları farklı lise öğrencilerinin saldırganlık

düzeylerinin çeşitli değişkenler açısından incelenmesi. Yayınlanmamış

yüksek lisans tezi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü.

Uğur, E. (2013). Lise öğrencilerinin kişilerarası ilişkilerle ilgili çarpıtmaları ve

saldırganlık tepkileri arasındaki ilişkinin incelenmesi. Yayınlanmamış

yüksek lisans tezi, Gaziantep Üniversitesi Eğitim Bilimleri Enstitüsü.

Uyanık Balat, G. ve Yılmaz, E. (2014). Okul öncesi dönemdeki çocukların

annelerinin çocuk yetiştirme tutumları ile ebeveyn öz yeterlilik algılarının

incelenmesi. NWSA-Education Sciences, 1c0626, 9 (4), 394-402.

Uysal, H. ve Dinçer, Ç. (2013). Okul öncesi dönemde karşılaşılan fiziksel ve

ilişkisel saldırganlığın bazı değişkenler açısından incelenmesi. Eğitim ve

Bilim Dergisi, 38 (169), 328-345.

Uysal, H. ve Dinçer, Ç. (2012). Okul öncesi dönemde akran zorbalığı. Kuramsal

Eğitimbilim Dergisi, 5 (4), 468-483.

Uysal, H. (2011). Okul öncesi dönemde görülen akran zorbalığının bazı

değişkenler açısından incelenmesi. Yayınlanmamış yüksek lisans tezi,

Ankara Üniversitesi Eğitim Bilimleri Enstitüsü.

Yalçın, İ. (2004). Ailelerinden algıladıkları destek düzeyleri farklı lise

öğrencilerinin saldırganlık düzeyleri. Yayınlanmamış yüksek lisans tezi,

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü.

Yavuzer, H. (2008). Çocuk Psikolojisi. İstanbul: Remzi Kitabevi.

Yavuzer, H. (2004). Çocuk Psikolojisi. İstanbul: Remzi Kitabevi.

69

Yavuzer, H. (2001). Ana-Baba ve Çocuk. İstanbul: Remzi Kitabevi.

Yeh, E. A. J. (2006). Preschool children’s and teachers’ behavioral responses to

physical and relational peer victimization: A short term longitudinal study.

Unpublished doctoral thesis, University of Minnesota, USA.

Yıldırım, E. (2008). Çocuk ve televizyonda şiddet: 5 yaşındaki çocukların anne-

babalarının televizyondaki şiddetin saldırgan davranışlar üzerindeki

etkilerine ilişkin görüşleri. Yayınlanmamış yüksek lisans tezi, Gazi

Üniversitesi Eğitim Bilimleri Enstitüsü.

Yılmaz, R. (2010). Farklı sosyokültürel seviyelerdeki 6 yaş grubu çocukların

kelime dağarcıklarının, anne baba tutumları açısından incelenmesi (Aydın

ili örneği). Yayınlanmamış yüksek lisans tezi, Adnan Menderes Üniversitesi

Sosyal Bilimler Enstitüsü.

Walker, S. (2005). Gender differences in the relationship between young

children’s peer-related social competence and individual differences in

theory of mind. The Journal of Genetic Psychology, 166 (3), 297-312.

Wilson, B. J. (2006). The entry behavior on aggressive\rejected children: The

contributions of status and temparement. Social Development, 15 (3), 463-

479.

70

71

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER

Adı Soyadı : Selin İKİZ

Doğum Yeri ve Tarihi : Dursunbey\BALIKESİR 07.07.1989

EĞİTİM DURUMU

Lisans Öğrenimi :Hacettepe Üniversitesi

Yüksek Lisans Öğrenimi :Adnan Menderes Üniversitesi

Bildiği Yabancı Diller : İngilizce

BİLİMSEL FAALİYETLERİ

Makaleler

-SCI :

-Diğer :

Bildiriler

-Uluslararası :

-Ulusal :

Katıldığı Projeler :

İŞ DENEYİMİ

Çalıştığı Kurumlar ve Yıl :

İLETİŞİM

E-posta Adresi : selin_ikiz_@hotmail.com

Telefon : 05073470882

Tarih : 15 Mayıs 2015

